Denitrification

ROGER KNOWLES

Department of Microbiology, Macdonald Campus of McGill University, Ste. Anne de Bellevue, Quebec H9X 1C0, Canada

INTRODUCTION	43
DENITRIFYING BACTERIA	43
PHYSIOLOGY AND BIOCHEMISTRY	45
Nitrate Reductase	46
Nitrite Reductase	46
Nitric Oxide Reductase	47
Nitrous Oxide Reductase	47
FACTORS CONTROLLING DENITRIFICATION	47
Oxygen	48
Organic Carbon	49
Nitrogen Oxides	49
pH	49
Temperature	50
Inhibitors	50
METHODS	52
TERRESTRIAL SYSTEMS	52
Soil	52
The Rhizosphere	53
Field Measurements of Gaseous Fluxes	53
AQUATIC SYSTEMS	53
Water Column	53
Sediments	55
WASTE TREATMENT	56
GLOBAL ASPECTS	59
The Nitrogen Cycle	59
Denitrification and Atmospheric Chemistry	59
CONCLUDING REMARKS	60
I ITEDATIDE CITED	60

INTRODUCTION

Denitrification refers to the dissimilatory reduction, by essentially aerobic bacteria, of one or both of the ionic nitrogen oxides (nitrate, NO_3^- , and nitrite, NO_2^-) to the gaseous oxides (nitric oxide, NO, and nitrous oxide, N_2O), which may themselves be further reduced to dinitrogen (N_2). The nitrogen oxides act as terminal electron acceptors in the absence of oxygen. The gaseous nitrogen species are major products of these reductive processes.

A dissimilatory reduction of NO₃⁻ and NO₂⁻ may occur, however, in which the major product is ammonia (NH₄⁺). Such reactions occur in many of the *Enterobacteriaceae* (77), bacilli, and clostridia (57) and are reported in soils (43, 56) and marine sediments (215, 377) under very anaerobic conditions. At least some of these dissimilatory reductions to NH₄⁺ can yield small amounts of N₂O as a minor product (375). Furthermore, ammonia-oxidizing nitrifiers produce small quantities of N₂O from hydroxylamine and nitrite under most conditions (24, 145, 172, 337, 438). However, these reactions are not denitrifi-

cation in the strict sense and are not discussed further.

Interest in denitrification exists for several reasons. First, it is a major mechanism of loss of fertilizer nitrogen resulting in decreased efficiency of fertilizer use. Second, it is of great potential application in the removal of nitrogen from high-nitrogen waste materials such as animal residues. Third, denitrification is an important process, contributing N₂O to the atmosphere, where it is involved in stratospheric reactions which result in the depletion of ozone. Fourth, it is the mechanism by which the global nitrogen cycle is balanced. These and other aspects are discussed in this review.

Earlier reviews dealt with both assimilatory and dissimilatory reduction of nitrogen oxides (293, 301, 394), denitrification in general (94), ecological aspects (121), and the occurrence of denitrification in soil (130) and aquatic systems (36).

DENITRIFYING BACTERIA

The following summarizes the taxonomic distribution of bacteria able to use nitrogen oxides as electron acceptors in place of oxygen, with the evolution of major gaseous products. These bacteria are biochemically and taxonomically very diverse. Most are heterotrophs and some utilize one-carbon compounds, whereas others grow autotrophically on H_2 and CO_2 or reduced sulfur compounds. One group is photosynthetic. Most possess all of the reductases necessary to reduce NO_3^- to N_2 , some lack NO_3^- reductase and are termed NO_2^- dependent, and others lack N_2O reductase and thus yield N_2O as the terminal product. Still other organisms possess N_2O reductase but cannot produce N_2O from NO_3^- or NO_2^- .

Achromobacter species (most are now classified in the genus Alcaligenes) include denitrifying methane oxidizers (89) and NO₂⁻-dependent organisms able to denitrify NO₂⁻ but not NO₃⁻ (443). Achromobacter cycloclastes was reported to denitrify NO₂⁻ (184). Some denitrifying strains of Agrobacterium radiobacter and Agrobacterium tumefaciens were isolated by enrichment in an atmosphere of N₂O (310).

Alcaligenes faecalis is a numerically important denitrifier based on a survey of world soils (126). A denitrifying Alcaligenes eutrophus strain was isolated by autotrophic enrichment on H₂, CO₂, and NO₃⁻ as Hydrogenomonas eutrophus (299). Denitrification by a nitrifying Alcaligenes strain (58) and by Alcaligenes denitrificans and Alcaligenes odorans (NO₂⁻ dependent) (314) was also reported. Many strains of the N₂-fixing bacterium Azospirillum brasilense (396), previously known as Spirillum lipoferum, denitrify (105, 280). Spirillum psychrophilum also denitrifies (219).

Bacillus strains (many of which are NO₂⁻ tolerant, NO₂⁻ dependent, or thermophilic) are important numerically in rice soils (133) but are relatively less abundant on a worldwide basis (126). Bacillus azotoformans, a recently described species (303, 305, 307), is considered to be more important than Bacillus licheniformis (415), many strains of which apparently do not reduce NO₂⁻ to NO or N₂O to N₂ (306). Some bacilli can grow anaerobically with NO as electron acceptor (308, 311).

Chromobacterium violaceum and "Chromobacterium lividum" denitrify NO₃⁻ or NO₂⁻ with production of N₂O and N₂ (147). Corynebacterium strains were isolated in a survey of soil denitrifiers (126), and Corynebacterium nephridii, now of uncertain taxonomic status (161), is reported to produce N₂O as the terminal product of denitrification (161, 331). Flavobacterium strains may denitrify (126, 302).

Halobacterium marismortui, isolated from the Dead Sea, reduced NO₃⁻, with the production of much gas. The original culture was lost (41) but a similar denitrifier was recently reisolated

(425). Hyphomicrobium strains appear to be the only bacteria able to denitrify by using methanol (257, 285, 382). Hyphomicrobium vulgare grows anaerobically on NO₃⁻ with concomitant accumulation of NO₂⁻, but direct evidence of denitrification is lacking (41).

A Moraxella species, isolated from soil, degrades benzoate anaerobically, reducing NO₃⁻ or NO₂⁻ to N₂ (430). Denitrifying strains of Moraxella group TM1 are now referred to as Kingella denitrificans (147). Earlier reports of N₂ production by Neisseria spp. (18, 19) have been confirmed. Neisseria sicca, N. flavescens, N. subflava, and N. mucosa all reduce NO₂⁻ to N₂O and N₂, but only N. mucosa denitrifies NO₃⁻ (147).

Paracoccus (Micrococcus) denitrificans is a facultative chemolithotroph which oxidizes H₂ and possesses electron transport systems similar to those of the mitochondrion (189). Although it has been the object of many physiological studies (e.g., 27, 304, 309), it was not isolated in a survey of denitrifiers in world soils (126) and may not be of common occurrence. Paracoccus halodenitrificans (41) is of uncertain importance. Propionibacterium pentosaceum denitrifies (136) and Propionibacterium acidi-propionici reduces NO₃⁻, with N₂O as the terminal product (294).

The genus *Pseudomonas* includes the most commonly isolated denitrifying bacteria from both soils and aquatic sediments (126, 166) and may represent the most active denitrifiers in natural environments. Some NO₂⁻-dependent pseudomonads were isolated which are unable to reduce NO₃⁻ (407). Denitrifying pseudomonads include *P. aerogenes* and *P. aureofaciens* (126), *P. caryophylli*, and *P. chlororaphis*, some strains of which produce N₂O (148). The physiology of *Pseudomonas denitrificans* has been studied extensively. However, this organism was not observed in a survey of world soils (126), and it has been recommended that the use of the name be discontinued (41, 99).

Pseudomonas fluorescens appears to be important in soils (126), and some strains produce N₂O as terminal product (148). Pseudomonas lemoignei possibly (313), as well as P. mallei and P. mendocina, also contains denitrifying members. Pseudomonas perfectomarinus (445), although considered a nomen species (41) and rarely isolated, is a marine denitrifier on which some interesting basic studies have been done. Other denitrifying Pseudomonas species are P. picketti from rice soil (135), P. pseudoalcaligenes (126), P. pseudomallei (166), P. solonacearum (41), and P. stutzeri (1, 312).

Soybean bacteroids use NO_3^- as electron acceptor and accumulate NO_2^- (335). Some rhizobial strains reduce NO_3^- and NO_2^- to N_2

or oxides of nitrogen or to both (88, 271, 325, 444). Rhodopseudomonas sphaeroides is a photosynthetic nonsulfur bacterium, some strains of which apparently have the capacity for both N_2 fixation and denitrification (353-355).

Thiobacillus denitrificans couples denitrification to the oxidation of reduced sulfur compounds and can grow chemolithotrophically (7, 13, 182). Vibrio succinogenes, although it cannot produce gaseous products from NO₃⁻ or NO₂⁻ and therefore is not a denitrifier sensu strictu, does, however, possess N₂O reductase (440). Xanthomonas strains which denitrify have been reported (256) but such ability is not mentioned in Bergey's Manual (41).

A potential for denitrification exists in most habitats, but there is little information on which groups of organisms are responsible for the activities observed in particular systems. From their frequency of isolation, the *Pseudomonas* and *Alcaligenes* groups are perhaps of greatest significance.

PHYSIOLOGY AND BIOCHEMISTRY

When denitrifying bacteria are exposed to anaerobic conditions, in the presence or absence of NH₄⁺, the dissimilatory nitrogen oxide reductases undergo derepression within a period of 40 min to 3 h (295, 296, 429). These reductases are indicated in Fig. 1 by NaR (nitrate reductase), NiR (nitrite reductase), NOR (nitric oxide reductase) and N₂OR (nitrous oxide reductase). As discussed later, the obligatory participation

of the NOR in the sequence of reductions is still debatable. The model shown in Fig. 1 is based on information available for Paracoccus denitrificans (27, 189, 319) and is not necessarily applicable to other organisms. However, it is an example of the pathways by which electrons are transported to oxygen, or, if oxygen is absent, to the nitrogen oxides via the type b and c cytochromes.

Nitrate Reductase

Assimilatory (type B) and dissimilatory (type A) NO₃⁻ reductases are different proteins which are encoded by different genes (293, 301). The direct selection of dissimilatory mutants (DNaR) on the basis of resistance to chlorate (315) frequently gives rise to strains which lack both the DNaR and the assimilatory nitrate reductase activities (240, 408). However, it was shown more recently that direct selection of assimilatory NaR mutants of Pseudomonas aeruginosa gave strains which could still produce the DNaR (364), suggesting that different enzymes were involved. Further genetic analysis showed that different genes were involved, and it was recommended that the selection of dissimilatory DNaR mutants should be done on a background lacking assimilatory NaR rather than on a wild-type background (365).

Nitrate reductase (DNaR) in denitrifiers is similar to other dissimilatory nitrate reductases in containing iron, labile sulfide, and molybdenum (394). Growth of *Escherichia coli* on tung-

FIG. 1. Model of the probable pathways of electron transport in *Paracoccus denitrificans* (modified from references 27, 189, 319). Abbreviations: NaR, nitrate reductase; NiR, nitrite reductase; NOR, nitric oxide reductase; N₂OR, nitrous oxide reductase; Fp, flavoprotein; FeS, iron-sulfur center; UQ-10, ubiquinone-10; Cyt, cytochrome; Mo, molybdenum; MeOH, methanol.

sten gives inactive enzyme but activity can be restored by in vivo incorporation of molybdenum (358); whether this is true for denitrifiers is not known. The enzyme is associated with the membrane and is involved in energy conservation. On the basis of proton translocation studies with Paracoccus denitrificans, it appears to be on the inner face of the membrane (188, 222). In B. licheniformis, immunoferritin labeling of the NaR also occurs on the inner face of the membrane (427). In Paracoccus denitrificans, the NaR and the membrane cytochromes are coregulated, and the active enzyme seems to have a role in regulating its own synthesis (54, 394). Azide acts as a "gratuitous inducer," giving three to four times the NaR activity of nitrategrown cells (54).

Immunologically cross-reacting components exist between purified NaR from E. coli and the purified molybdenum-containing dinitrogenase component from Azotobacter vinelandii and between the latter and crude extracts of T. denitrificans (281). These cross-reactions are consistent with the earlier theory that certain of the molybdenum-containing enzymes possess common cofactors (reviewed in reference 238).

Nitrite Reductase

NiR, or "denitrifying enzyme," catalyzes the reduction of NO₂⁻ to yield gaseous products and is thus a branch point which prevents the more economic recycling of nitrogen to the NH₄⁺ form. The denitrifying NiR has been purified from several bacteria and appears to be of two main types. First, hemoproteins of cytochrome type cd, which may also have cytochrome oxidase activity (226, 356), occur in Alcaligenes faecalis (183, 245), Paracoccus denitrificans (226, 189), Pseudomonas aeruginosa (173, 363), Pseudomonas perfectomarinus (447, 448), and T. denitrificans (229, 356). Second, copper-containing metalloflavoproteins occur in Achromobacter cycloclastes (184, 185), Pseudomonas denitrificans (187), and denitrifying strains of Rhodopseudomonas sphaeroides (355). The products of NO₂⁻ reduction by whole cells are mainly N₂O and N₂, but with enzyme preparations of varying purity NO is commonly a major product (80, 183, 184, 265, 275, 363, 426). A membrane fraction from Pseudomonas perfectomarinus, however, produced N₂O and no NO

Early studies indicated that NiR was a soluble enzyme (80, 183, 187). More recently, proton translocation experiments suggested an inner membrane face location in *Paracoccus denitrificans* (222), whereas in this bacterium (258) and in *Pseudomonas aeruginosa* (435) similar studies suggested a periplasmic location. Ferritin immunolabeling in *Pseudomonas aeruginosa*

showed a location on the inner face of the membrane (352). A membrane location is consistent with in vivo evidence of phosphorylation associated with NO₂⁻ reduction in *Pseudomonas denitrificans* (213) and *B. stearothermophilus* (330). It seems reasonable to conclude that the enzyme is membrane associated but is readily solubilized so that the bulk of the protein or the activity is often found to be in the soluble fraction.

Nitric Oxide Reductase

The role of NO and the existence of NOR remain debatable. Reports mentioned earlier that purified NiR often releases NO as a major product (80, 183, 184, 265, 275) whereas whole cells do not, and the reports of semipurified NOR fractions from Pseudomonas aeruginosa (108), Pseudomonas denitrificans (264), and Pseudomonas perfectomarinus (296), which reduce NO to N₂O, all suggest that NO may be an intermediate in the denitrification process. The evidence for the participation of an NO-binding complex in the reduction of NO₂⁻ to N₂O is conflicting (229, 342, 447). Attempts to clarify the role of NO by means of isotope-trapping experiments have also given conflicting results. In Pseudomonas aeruginosa, denitrification of ¹⁵NO₂⁻ in the presence of a pool of ¹⁴NO gave negligible trapping of ¹⁵NO, and the major products were ¹⁵N₂ and ¹⁴N₂ with very little ¹⁴N¹⁵N (393). It was therefore proposed (393) that NO was not an obligatory intermediate in the process, nor was it in equilibrium with another mononitrogen intermediate (Fig. 2, scheme 1). Further, similar trapping experiments with a pool of unlabeled hyponitrite showed that this compound could not be an intermediate in the denitrification process (171). On the other hand, in Pseudomonas aureofaciens and Pseudomonas chlororaphis reducing ¹³NO₂⁻, significant label was trapped in a pool of ¹⁴NO but the detailed isotopic composition of the N₂O terminal product was not determined (111). Furthermore, the data suggested that the initial reduction of NO₂ was the rate-limiting step. In soil which is denitrifying NO₃⁻, label is also trapped in an added NO pool (53). These results are consistent with either scheme 2 (Fig. 2), in which NO is in equilibrium with some unidentified intermediate, X (111), or with scheme 3 (Fig. 2), in which reduction occurs predominantly via a free NO intermediate but also via a bound intermediate (446). It has been suggested that energy conservation may occur associated with the X_{bound} pathway, and that the formation of NO_{free} may be a "means of discharging a surplus of reductant" (446). More recent 15N trapping and scrambling studies of five denitrifying bacteria suggested that scheme 1 of Fig. 2

FIG. 2. Alternative models proposed for the roles of NO and N_2O in the reduction of NO_2^- to N_2 .

was represented by Paracoccus denitrificans and Pseudomonas aeruginosa; scheme 2, by Pseudomonas stutzeri (X being a common mononitrogen intermediate); and scheme 3, by Pseudomonas denitrificans in which a was the major pathway and by Pseudomonas aureofaciens in which bc was the major pathway (127).

Nitrous Oxide Reductase

Nitrous oxide appears to be a free obligatory intermediate in the reduction of other nitrogen oxides to dinitrogen, on the basis of the following evidence. Although many bacteria, when denitrifying under conditions favorable for this process, do not release N₂O as a significant product, this gas is produced more or less transiently under certain conditions. It is the terminal product in Corynebacterium nephridii (161, 331) and in some rhizobia (88) and pseudomonads (111, 148), and it is the sole product of the reduction of NO by certain fractions of Pseudomonas perfectomarinus (296). Furthermore, the N_2O reductase is inhibited by acetylene (C_2H_2), which causes the accumulation of N₂O stoichiometrically as the terminal product of the reduction of other N oxides (14, 107, 442). The N₂OR is also inhibited by sulfide (381, 395), as is the reduction of NO (381). During reduction of $^{15}NO_3^-$ or $^{15}NO_2^-$ in the presence of a pool of unlabeled N_2O , the ^{15}N is trapped in the N_2O pool for both Pseudomonas aeruginosa (393) and soil (282). All of the above evidence points to N₂O as a free obligatory intermediate before final reduction to N2. Evidence conflicting with this idea were reports (e.g., 1, 350) that azide and cyanide inhibited the reduction of N₂O to N₂ while not affecting the reduction of NO_2^- to N_2 . Thus, it seemed that N2O could not be an intermediate. However, it was recently shown (366) that NO_2^- can in some way counteract the azide inhibition of N_2OR and permit the reduction of N_2O to N_2 , thus explaining the lack of accumulation of N_2O during reduction of NO_2^- in the presence of azide. The physiological basis of this effect is not known (366).

47

Electron transport to N₂OR generates a membrane potential only slightly smaller than that associated with O₂ utilization (249). It appears to involve cytochromes of types b and c (27, 244) (Fig. 1). Since these cytochromes are membrane associated in Pseudomonas denitrificans (244) and since continuous-culture studies of energy yields in this organism growing on various nitrogen oxides suggests that energy conservation is associated with the use of N₂O as electron acceptor (213), it is usually assumed that the N_2OR is located at the membrane (293). Indeed, a membrane-bound N₂OR was reported in Pseudomonas perfectomarinus (296). It has been claimed more recently, for a thermophilic bacillus, that the N₂OR sedimented at greater than $4,000 \times g$, but actual data were not presented (134). Cell-free N₂OR activity has been extremely elusive in most laboratories. However, reproducibly active preparations of N₂OR were recently prepared by gentle osmotic lysis of spheroplasts of Paracoccus denitrificans (220). The enzyme was present in the soluble fraction and, although extremely labile, with a half-life of about 1 h at room temperature, it was shown that acetylene, CO, azide, and cyanide all inhibited the N₂OR non-competitively with respect to N₂O (220). Further studies have achieved a 60fold purification with respect to the crude lysate. The enzyme is sensitive to O_2 and to common salts; it has an apparent molecular weight of about 85,000; and although it does not contain Mo or Fe, it possibly contains Cu (221, 246). This is supported by recent cultural evidence that Cu is required for anaerobic denitrifying growth on N₂O and for the biosynthesis of N₂OR in Alcaligenes (186).

FACTORS CONTROLLING DENITRIFICATION

Oxygen

It is generally assumed that the nitrogen oxide reductases are repressed by O_2 and that, when this gas is removed, even in the absence of nitrogen oxides, the reductase enzymes are derepressed within a period of 40 min to 3 h (293, 296). It is noteworthy that gradual depletion of O_2 (296) or provision of "semianaerobic" conditions (54) appears to allow normal synthesis of at least the DNaR, whereas a rapid shift to anaerobiosis by sparging with helium apparently does not (296, 448). The picture is not quite clear,

however, since although 0.35% O₂ repressed NaR in continuous cultures of Azospirillum brasilense (278), derepression of Pseudomonas denitrificans NaR was observed in batch cultures at 5% O₂ (349) and of T. denitrificans NaR in continuous cultures at 15 µM (1.3%) O₂ (195). In the latter case, and also in a denitrifying Hyphomicrobium strain (257), NO₃ was required as an inducer even in anaerobic cultures. In Pseudomonas aeruginosa, NaR was repressed when the O_2 supply rate was equal to or greater than the O_2 consumption rate (0.4 mmol of O_2 liter⁻¹ min⁻¹) but was fully derepressed when O₂ was supplied at 1/20 of this rate (364). A bacterium isolated from activated sludge was reported to have NaR one-fifth derepressed even in the presence of 15 mg of O_2 liter⁻¹ (>21% O_2) (224). Continuous cultures of a denitrifying Hyphomicrobium strain were considerably less sensitive to O₂ repression of NaR when growing at low growth rates than when growing at higher rates of 0.1 to 0.15 h^{-1} (257). Stouthamer (394) suggested that the repression or derepression of the DNaR may be controlled by the redox state of components of the electron transport chain. Although there is little direct evidence supporting this idea, it is consistent with the action of azide as a gratuitous inducer, causing the development of four times the NaR activity shown by an anaerobic culture exposed to NO₃⁻ (54).

Nitrite reductase requires somewhat longer for derepression than does the NaR (408, 429). Furthermore, it is more strongly repressed by O_2 than is the NaR (224, 257, 349). However, it is reported to be partially derepressed in T. denitrificans at 91 μ M (7.8%) O_2 (195). Nitrous oxide reductase is derepressed in the absence of O_2 (243, 293, 296), but there is no information on the concentration of O_2 which controls the repression-derepression threshold of this enzyme.

Preformed reductases in whole cells are generally immediately or gradually inactivated by O₂, possibly due to competition for electrons rather than to an inactivation of the enzyme itself by O₂ (293, 394). Membrane vesicles of *Paracoccus denitrificans* were reported to use both O₂ and NO₃⁻ simultaneously but the reason for this was not apparent (188). Semipurified N₂O reductase from *Paracoccus denitrificans* was 50% inactivated by air, but 80% of the original activity could be regained by incubation with reduced benzyl viologen for several hours (221).

The later reductases in the denitrification sequence are somewhat more O_2 sensitive than are the earlier reductases (20, 224, 293, 349), and this is supported by studies of complex systems such as soil, in which low O_2 concentrations decrease the overall rate of denitrification, at the

same time causing a larger mole fraction of N_2O in the products (116).

In soils and sediments the O₂ concentration depends on (i) the O₂ consumption rate, (ii) the O₂ diffusion rate, (iii) the geometry of the diffusion path, and probably other factors. Thus, in soils there is frequently an interaggregate airfilled porosity surrounding intraaggregate waterfilled pores (82) which become more or less anaerobic, permitting denitrification to occur (370). These anaerobic zones can be of the order of 200 µm in diameter (149). When an aerobic soil becomes anaerobic, there are changes in the absolute and relative activities of the denitrifying reductases (374). For up to 3 h, activities apparently reflect the endogenous preexisting conditions, and N₂ is a dominant product. However, the NO₃⁻ and NO₂⁻ reductases then undergo derepression before the N2O reductase does, with the result that N₂O becomes the dominant product. After about 1 to 2 days, N₂O reductase increases and N2 again becomes the major product (113, 374). Time-dependent changes in N₂O metabolism are evidently not due to changes in redox potential, since they occur even when redox potential is constant (233). It is clear that such complex spatial and temporal variations in conditions (115) make analysis of the denitrification process in soil very difficult.

In flooded soils and sediments, there is no airfilled pore space and an O_2 gradient is established in the upper several millimeters of the surface (104, 409, 422). The thickness of the oxidized layer affects the rate of nitrification and the provision of NO_3^- for the underlying zone of denitrification (288).

Organic Carbon

The availability of electrons in organic carbon compounds is one of the most important factors controlling the activity of the heterotrophs, which comprise the bulk of denitrifiers. Although this factor has not been much studied in cultures, it is clear that denitrifying activity is related to organic carbon contents in both sediments (411) and soils. In soils, activity is highly correlated with water-extractable organic carbon (34, 46) and extractable reducing sugars (385) and is frequently stimulated by the addition of exogenous carbon (28, 128, 282, 428). Interestingly, different organic compounds which support equal rates of denitrification may nevertheless give different mole fractions of N₂O in the products (31), suggesting that they may exert differential effects on the reductases involved. Under some conditions, there is no effect of organic carbon addition (399), indicating that this factor is not rate limiting. Furthermore, with abundant carbon and complete anaerobiosis reduction proceeds significantly towards NH₄⁺ rather than the gaseous products (57, 377, 384).

Nitrogen Oxides

In some organisms, such as Pseudomonas denitrificans (243) and Pseudomonas perfectomarinus (296), the nitrogen oxide reductases are derepressed under anaerobiosis even in the absence of the oxides. However, in Pseudomonas aeruginosa (364), Paracoccus denitrificans (54, 394), and B. stearothermophilus (100), the presence of NO₃⁻ is required for or very much stimulates derepression of DNaR, and it is reported that NO₂⁻, chlorate, and azide also induce or stimulate the production of DNaR (54, 394). The role of the oxides in the derepression of the respective reductases is not clear.

The apparent K_m values for the dissimilatory reduction of nitrogen oxides by in vivo and cell-free systems are in the range of 5 to 290 μ M (20, 109, 122, 220, 246, 355), although a value as high as 1.3 mM has been reported (340). However, in soils, water-logged soils, and sediments the diffusion of NO_3^- to the denitrifying sites can become an important factor (48, 300, 329), and the reactions are frequently reported to be first order up to at least 50 or 100 μ g of N g⁻¹ in soils (282, 348, 368, 428) or 10 mM sediment (409), although lower values are also reported (4, 59, 239).

The gaseous oxides are not reported to affect the reduction of the ionic oxides. The latter, on the other hand, are usually preferentially reduced before the gaseous oxides, causing the often observed transient accumulation of denitrification intermediates. This phenomenon may be due to competition for electrons or to intrinsic differences in the specific activities of the reductases (20). In *Pseudomonas denitrificans*, NO₂⁻ does not affect the rate of reduction of NO₃⁻ but causes partial uncoupling of energy metabolism, apparently by disrupting the transmembrane proton gradient (259). In soil, NO₂⁻ may cause a lag in the reduction of ¹⁵NO₃⁻ (282) and partially inhibit the reduction of N₂O (112).

The effects of NO_3^- on various systems are probably the best studied. It seems clear that at low concentrations NO_3^- controls the rate of the denitrification reaction with first-order kinetics, as discussed earlier, and, in a system which has not previously been exposed to NO_3^- , it may promote derepression of the reductases and stimulate N_2O reduction (23). However, it appears that at higher concentrations it may (i) increase the rate of diffusion to anaerobic microsites (48) and thus affect the apparent kinetics of NO_3^- reduction in unstirred water-saturated systems (300, 329), (ii) cause more prolonged poising of the Eh at about +200 mV which might otherwise drop to about -300 mV (9, 233), (iii)

inhibit the enzymatic reduction of NO and cause accumulation of NO_2^- (295), and (iv) inhibit the reduction of N_2O and thus cause a greater mole fraction of N_2O in the products (22, 79, 234, 282, 397). However, up to 100 mM NO_3^- did not inhibit N_2O reduction in an Alcaligenes odorans strain incapable of NO_3^- reduction (20). This suggests that the effects of NO_3^- in other systems may not be direct.

pН

In pure culture, as well as in natural systems, the denitrification rate is positively related to pH, with an optimum in the range of 7.0 to 8.0 (94, 270, 282, 405, 428). Denitrification may occur in wastes up to about pH 11 (321). At low pH values, the nitrogen oxide reductases, especially that which reduces N₂O, are progressively inhibited such that the overall rate of denitrification decreases but the mole fraction of N₂O produced increases, and at pH 4.0 N₂O may be the major product (282, 428). In acid peat, the low pH of 3.5 was reported to be the only factor which prevented the occurrence of denitrification (207). Thus, it appears that both decreasing pH and increasing O₂ concentration tend to decrease the overall denitrification rate, at the same time increasing the proportion of N₂O in the products evolved (116).

Interpretation of denitrification processes at low pH values is complicated because of the simultaneous occurrence of abiological reactions of NO₂⁻ which yield one or more of the gaseous products NO, N₂O, N₂, and CH₃NO₂. These reactions have been best studied in soil systems (reviewed in reference 210).

Temperature

Most of the studies of the effect of temperature on denitrification have been carried out with soil in which there appears to be a marked temperature dependence. This is in contrast to aquatic sediments in which surprisingly little variation of rate with temperature is reported (4, 59, 190).

Exposure of soil or activated sludge to temperatures in the range of 10 to 35°C gives Q₁₀ values in the range of 1.5 to 3.0 (11, 90, 282, 383). Rates increase up to a maximum in the region of 60 to 75°C and then decline rapidly above this temperature (34, 203). At high temperatures the mole fraction of N₂O in the products tends to be very high (203, 211). It is usually assumed that enrichment with thermophilic bacilli (415) or other bacteria is responsible for the observed activity at high temperature, but it is speculated that abiological reactions may also be important (203).

In the low-temperature range, soil denitrification decreases markedly, but is nevertheless measurable even at 0 to 5°C (11, 34, 368), where relatively larger mole fractions of N_2O (282) and NO (8) are reported.

Inhibitors

The reductases involved in denitrification are susceptible to inhibition by a variety of compounds (Table 1). The mechanism of action is not clear for any of the inhibitors, many of which exert metabolic effects other than those on specific reductases involved in denitrification. Sulfide appears to inhibit specifically the reduction of NO and N_2O and is probably responsible for the accumulation of these gases reported in certain sulfidic marine sediments (379). The role of sulfide in relieving the C_2H_2 inhibition of N_2O reductase is discussed below in connection with the use of C_2H_2 as a tool for the measurement of denitrification rate.

METHODS

The precise quantitation of long-term losses of nitrogen through denitrification in nitrogen balance studies is extremely difficult. Negative balances of 10 to 50% of applied fertilizer nitrogen were ascribed largely to denitrification in early long-term studies in agricultural systems (2, 39). These have been confirmed by more recent experiments in which significant nonrecoveries of added ¹⁵NH₄⁺ or ¹⁵NO₃⁻ fertilizer compounds were observed in laboratory (119) or field (65) experiments. In all of these studies a major factor limiting the precision of the denitri-

fication estimate is the determination of total nitrogen in the system (164). Nitrogen balance methods cannot generally be applied to natural habitats.

The disappearance of endogenous or added nitrogen oxides is frequently used as a measure of denitrification rate in both terrestrial and aquatic systems. The commonly made assumption that added NO₃ or NO₂ is reduced only to gaseous products was supported by some ¹⁵N studies with soils (282, 428) and lake water (142). However, as pointed out in the Introduction, a dissimilatory reduction of NO₃⁻ to NH₄⁺ occurs in certain enterobacteria (77), bacilli (181, 415), and clostridia (57, 157). Such organisms appear to be responsible for the formation of significant amounts of NH₄⁺ (up to 55%) from NO₃⁻ by carbon-rich and highly anaerobic soils (56, 66, 384) and sediments (215, 377), and it is therefore dangerous to make the untested assumption that NO₃ or NO₂ is reduced exclusively to N₂O or N₂ (164).

Calculations of NO₃⁻ deficits associated with so-called "nitrate anomalies" in the ocean have been extrapolated to yield denitrification estimates. As discussed below for aquatic systems, oxygen-minimum regions are associated with low NO₃⁻ concentrations which are not correlated with high concentrations of NO₂⁻ or other nitrogen fractions. This deficit, or anomaly, is assumed to be equal to the denitrification loss of gaseous N₂O and N₂ which occurred since the water mass became separated from the main oceanic water mass (72, 74, 162).

TABLE 1. Some inhibitors of denitrification

Inhibitor (concn)	Reaction inhibited	Reference(s)
Acetylene (10 ⁻³ atm)	$N_2O \rightarrow N_2$	14, 107, 442
Azide, cyanide, DNPa (ca. 10-4 M)	$NO_3^- \rightarrow N_2, N_2O \rightarrow N_2$	1, 246, 304, 350
Nitrapyrin (nitrification inhibitor)		
14 ppm in soil	$NO_3^- \rightarrow N_2$	263
50 ppm in soil	No effect	167
50 ppm in culture	$NO_3^- \rightarrow N_2$	167
N-serve formulation (20 ppm in enrichment culture)	$NO_3^- \rightarrow N_2^-O$ and N_2	250
Pesticide		
Vapam (20 ppm in soil)	$NO_3^- \rightarrow N_2$	263
Dalapon (10 ppm in soil)	$NO_3^- \rightarrow N_2$	423
Toluidine derivatives	NO_2^- , $N_2O \rightarrow N_2$	26
Sulfur compound		
SO_4^{2-} (100–500 µg of S g ⁻¹) S ²⁻	NO ₃ ⁻ disappearance in soil	218
40 mmol g ⁻¹	NO ₃ ⁻ → gaseous products	272
0.3 mM	$NO \rightarrow N_2O$	381
$0.3 \text{ mM}, 8 \mu \text{mol g}^{-1}$	$N_2O \rightarrow N_2$	381, 395

^a DNP, 2,4-Dinitrophenol.

The disappearance of added N₂O was used as a measure of denitrification potential in slurries of rice soils (129, 131) and salt marsh soil (362). This method is basically nondisturbing in that only gas-phase manipulations are required. However, it may overestimate a rate if the introduced concentration of N₂O saturates reducing sites which were not saturated in situ, or it may underestimate if endogenous NO₃⁻ or NO₂⁻ competes significantly with the N₂O for the available electron supply.

The ideal estimate of denitrification activity by the precise measurement of the amount of N₂O and N₂ produced (15) is difficult to achieve in practice because of the N₂ present in the system as a naturally high air background or as a frequent contaminant from occlusion or leakage. Most direct assays of denitrification have involved the addition of ¹⁵NO₃⁻ followed by mass spectrometric detection and measurement of the ¹⁵N₂O and ¹⁵N₂ released. Such methods were used successfully in closed incubations of aquatic (64, 142-144, 217) and terrestrial (52, 53, 67, 120) samples. Precautions necessary in the mass spectrometric analysis of mixtures of N₂, N₂O, and CO₂ include the differential freezing out of gaseous components (152, 283, 284) and the measurement of each of the 28, 29, and 30 mass/ charge peaks for subsequent calculations (164, 165).

Much greater sensitivity and shorter (0.1 to 2 h) experiments are possible when the short-lived isotope ¹³N (t_{1/2} ca. 10 min) is used. An accelerator is required to bombard distilled water with a proton beam, yielding mainly ¹³NO₃⁻ of very high activity, which can then immediately be used experimentally (139, 399, 400). The evolved N₂O is trapped in a liquid N₂-cooled Utube, the N₂ is trapped in a liquid N₂-cooled molecular sieve, and activities are monitored continuously with gamma ray detectors (400).

In situ field measurements of ¹⁵N₂ production were achieved in water-sediment enclosures supplemented with small amounts of 15NO₃ (60, 401, 402) but gas leakage, pressure fluctuation, and other problems make such measurements in terrestrial systems difficult (117, 237, 254). Fluxes of N₂O alone from soils can be measured either with in situ enclosures (78, 95-97, 117, 176, 247, 255) or by concentration gradient measurements (50, 338, 339, 345). In the latter, there are many problems in the determination of soil-air exchange rates (231). Not least among the difficulties is the accurate definition of the N₂O concentration gradient in the 0to 5-cm depth which is so important in the control of the diffusive flux under varying moisture conditions (338).

Nitrogen/argon ratio measurements can provide estimates of denitrification in aquatic systems. The degree of under- or oversaturation with N_2 of water samples is obtained by comparing the ratio of observed N_2 and Ar concentrations (N_2/Ar) with the ratio of their respective solubilities (N_2^{1}/Ar^{1}) in water equilibrated with air under the observed temperature and chlorinity conditions (16, 163). Such studies may be more qualitative than quantitative in view of the possible effects of N_2 fixation (418) and CH_4 stripping (241) on the N_2/Ar ratio.

Acetylene (C₂H₂) was reported to inhibit the reduction of N₂O during denitrification (107) and this was confirmed in pure cultures of several denitrifying bacteria (14, 442). The inhibition of N₂O reduction in soil was complete at C₂H₂ concentrations down to 10^{-3} atm, and NO₃ was stoichiometrically converted to N₂O (441). The phenomenon thus provided the basis for a relatively simple and sensitive assay for denitrification (207, 441) in which a simultaneous estimate of N₂ fixation as C₂H₂-reducing activity can also be obtained (441). The validity of this procedure was confirmed for soils by 15N and ¹³N studies (292, 346, 372), but it was reported that at very low NO₃ concentrations more than 0.1 atm of C₂H₂ may be required to give complete inhibition of the reduction of N₂O (201, 372). There is as yet no explanation for this phenomenon.

In situ soil measurements which exploit the C₂H₂ inhibition of N₂O reduction may use flowthrough enclosures, with C₂H₂ injected into the soil through perforated tubes and trapping of evolved N_2O on a molecular sieve trap (347). Alternatively, a more or less gas-tight enclosure may be used, with C2H2 injected into and samples removed from the gas phase (237, 290). In water-sediment systems, the loss of gases by diffusion around the walls of an enclosure appears to be less of a problem (61), but appropriate concentrations of dissolved C₂H₂ are more difficult to achieve, and the extraction and determination of dissolved gases by the multiple phase equilibration technique (248) is more timeconsuming.

Less than complete inhibition of N_2O reduction has been observed in some soil (437), freshwater sediment (209), salt marsh (412), and marine sediment (208) systems. The reason for incomplete inhibition could include a utilization of the C_2H_2 by Nocardia (197), by aerobic soils (137, 138), and by anaerobic soils and sediments (87, 421). Concentrations of C_2H_2 may also be depleted through nitrogenase activity (441) but this is generally insufficient to relieve the inhibitory effect of C_2H_2 on the N_2O reductase. The presence of sulfide was reported to promote the reduction of N_2O in soil even in the presence of normally inhibitory concentrations of C_2H_2 (395), and it was suggested that this phenome-

non may be the cause of incomplete C_2H_2 inhibition of N_2O reduction in marine or other sulfidic systems.

In view of the increasing use of C_2H_2 for the assay of N_2 fixation since 1966 and of denitrification since 1976, it is important to remember that C_2H_2 shows biological effects other than those of interest in the assays mentioned. It is clear that some of the inhibitory effects listed in Table 2 have important implications for the assay of nitrogenase activity in natural systems. Some effects could also clearly interfere with the measurement of denitrification as discussed above. Of particular significance here is the strong C_2H_2 inhibition of NH_4^+ oxidation by nitrifying bacteria, a phenomenon which precludes the use of C_2H_2 for the measurement of naturally coupled nitrification-denitrification processes.

TERRESTRIAL SYSTEMS

Soil

Soil is a three-dimensional matrix of solid, liquid, and gaseous phases which receives pulsed inputs of water (and therefore O₂) in rainfall, nitrogen compounds in fertilizers, and organic carbon in plant residues. The conditions within the soil aggregates, therefore, vary markedly in space and time. Concentration gradients exist on a scale of micrometers, and the adequate quantitation of biochemical activities in such microenvironments is virtually impossible given the methods currently available. The relations between O₂ concentrations, anaerobic microsites, and denitrification must therefore be examined on a statistical basis (114, 115) or with the help of theoretical models, two of which

TABLE 2. Biological effects of acetylene

Effect	Reference(s)		
Inhibition of			
N ₂ O reduction by denitrifiers	14, 442		
N ₂ fixation (can impose N limitation)	51		
N ₂ ase-catalyzed H ₂ evolution	177		
Proliferation of clostridia	40		
Hydrogenases			
Conventional	371		
Uptake	62, 371		
NH ₄ ⁺ oxidation	•		
By Nitrosomonas	178		
By soil	179, 420		
Methanogenesis	323		
Methane oxidation	92		
Ethylene cooxidation	91		
Utilization of C ₂ H ₂ by			
Nocardia rhodochrous (aerobic)	197		
Aerobic soils	137, 138		
Anaerobic soil and sediment	87, 421		

were recently reported (228, 370). A rainfall of 20 to 30 mm increases the total anaerobic soil volume and promotes denitrification (81), but theoretical considerations suggest that this volume is more dependent on the magnitude and distribution of the respiratory activity and on the gaseous diffusion coefficient in the aggregates (228).

Spatial and temporal variations in conditions, and thus in denitrifying activity, are also caused by cycles of wetting and drying, which promote nitrification followed by denitrification (289, 328) and increase the availability of organic carbon (125, 291). Freezing and thawing of soil also increases its denitrifying potential (253), presumably by releasing organic carbon. The addition of nitrogenous fertilizers or of plant or animal residues creates localized zones having relatively high concentrations of organic or inorganic nitrogen or both as well as organic carbon. Mineralization of nitrogen in animal residues is followed by its nitrification and subsequent denitrification, and all of these processes vary greatly both spatially and temporally (45, 49, 151). All of the variability associated with denitrification in soils contributes to the difficulty of its adequate quantitation in the field, an aspect which will be considered later. However, a further factor which causes microenvironment heterogeneity is the presence of plant roots.

The Rhizosphere

The plant root affects its immediate soil environment, the rhizosphere (12), by releasing soluble root exudates, sloughing off root surface and root cap cells, and producing mucigel polysaccharide. It acts as an oxygen sink in light-textured soils, thus depleting oxygen in the rhizosphere. In anaerobic water-saturated soils and sediments the root may release oxygen, which is transported to the root via a system of gas spaces or lacunae (286). Clearly, the root causes the establishment of concentration gradients of most of the regulating factors discussed earlier.

Large populations of denitrifiers frequently exist in the rhizosphere region (386, 434) where they may be 10 to 100 times more numerous, for oak seedlings, than in the root-free soil (279) or up to 514 times more numerous, for rice, than in the corresponding root-free soil (128). Denitrifiers are also enriched in the rhizosphere of the salt marsh grass *Spartina alterniflora* (362). Most of the roughly 10⁷ denitrifiers per g of root or rhizosphere soil observed for rice were *Pseudomonas* or *Alcaligenes*, but bacilli represented a large proportion of the rhizoplane (root surface) population (341).

Studies using ¹⁵N-labeled fertilizer compounds in closed systems showed that the pres-

ence of plants increased denitrification of the added fertilizer (236, 389-391) but caused a decrease in the mole fraction of N₂O produced (387, 388). Direct measurements showed that denitrification occurred in the rhizosphere soil rather than in the root tissue itself (433) and that N₂O-reducing activity of the rice rhizosphere was up to 14 times that of the root-free soil (128, 129, 132, 324). Denitrification was stimulated by decapitated plant roots (8), by low availability of K⁺ (403), and by periods of irrigation (417). It seems clear that plants have the potential to stimulate denitrification in their rhizosphere by virtue of their creation of O₂ and organic carbon gradients. However, this is true only if there are significant sources of nitrogen oxides. If the oxides are in relatively short supply or the plant roots act as very strong assimilatory sinks for inorganic nitrogen or both, the plant may exert a negative effect on denitrification in its rhizosphere (42, 290, 297, 373).

Field Measurements of Gaseous Fluxes

Because of the changing conditions and pulsed inputs associated with both natural and agricultural soils, denitrifying bacteria undergo flushes of activity of short or long duration. The precise measurement of denitrification over long periods of time is, therefore, difficult and has depended in the past on ¹⁵N balance and recovery studies. However, direct measurements of gaseous fluxes were recently reported. After the addition of 300 kg of NO₃⁻¹⁵N ha⁻¹, the fluxes of ¹⁵N₂O and ¹⁵N₂, measured in temporary enclosures over 1- to 2-h periods, showed marked time-dependent variations, with peak fluxes of N_2O and N_2 up to 7.5 and 60 kg of N ha⁻¹ day⁻¹, respectively (339). The N₂O released represented 5 to 26% of the total denitrification, which in turn accounted for 1 to 73% of the fertilizer added, depending on whether the plots were uncropped or manure treated (339). Field measurements with the C₂H₂ inhibition method also showed sharp peaks of denitrification up to 3.4 kg of N ha⁻¹ day⁻¹. The N₂O flux represented 13 to 30% of the total denitrification, which in turn accounted for 14 to 52% of the fertilizer added (344).

The advent of the sensitive electron capture method for the detection of N_2O encouraged field studies of N_2O fluxes, using short-term enclosure or concentration gradient measurements. At least 14 such studies have appeared since 1978. All reported great variations in flux rate as a function of time, with maxima (Table 3) occurring 2 to 7 days after fertilizer addition or very shortly after periods of irrigation or rainfall. The higher flux rates, which are assumed to be a result of denitrification, were associated with the larger applications of fertilizer nitrogen in

conditions of high moisture, organic carbon, and temperature. In many cases a diurnal variation in N_2O emission occurred, with a maximum in the early afternoon coinciding with the temperature maximum (96, 97, 247).

Some of the lower flux rates shown in Table 3 were obtained in soils with relatively low moisture contents which might be considered to be too low to permit denitrification (30, 73, 78, 97). Such losses are frequently greater from the nitrifiable compounds, NH₄⁺, anhydrous NH₃, and urea, than from NO₃⁻ (30, 69, 78). It appears that this N₂O production in dry soils is due to nitrification (32) since NH₄⁺-oxidizing Nitrosomonas, Nitrosolobus, Nitrosospira, and Nitrosococcus can all produce small quantities of N₂O at high as well as at low concentrations of O₂ (24, 145). This source of N₂O may be important for atmospheric chemistry but it apparently represents a <0.1% loss of applied fertilizer nitrogen (30, 359).

It seems clear that soils generally act as sources of N₂O (268, 359) through either denitrification or nitrification reactions. They can, however, act as N₂O sinks under conditions of complete anaerobiosis, ready availability of organic carbon, and absence of NO₃⁻ (21). The dissolved N₂O in equilibrium with the atmosphere is about 9 nM at 20°C , very much lower than K_m values reported for N₂O reduction, which range from 500 nM to 60 µM (20, 220, 246). However, a field grassland has been reported to act as an N₂O sink on many occasions (343). It is noteworthy that a biological removal of N₂O under highly aerobic conditions was reported not to produce N₂ and not to be inhibited by acetylene (413). This process was catalyzed by a consortium of five corynebacteria, not one of which alone could reduce N_2O in air (414).

AQUATIC SYSTEMS

Water Column

Oxygen-depleted regions of the oceans are frequently associated with particular distributions of the nitrogen oxides (29) characterized by two separate NO₂⁻ maxima and a NO₃⁻ minimum. For example, in the eastern tropical North Pacific there is a "primary NO₂" maximum" at 80 m underlain by an N₂O maximum at about 105 m, both in the thermocline region in which O_2 is partially depleted (76, 317). At greater depths of 180 to 500 m, where O2 is depleted to below about 0.2 mg liter⁻¹, there is a "secondary NO₂ maximum" associated with depletion of both NO_3^- and N_2O (72, 76, 317). The $NO_2^$ accounts for only a small part of the NO₃ depletion (this is referred to as the NO₃⁻ anomaly), and it is assumed that the nitrogen oxide deficit is due to denitrification to dinitrogen (29,

54 KNOWLES MICROBIOL. REV.

TARIE 2	2	Maximum	reported	rotec	of N.O	Auv	from	eaile
IABLE	١.	maximum	reported	rates	OI N ₂ U	пuх	irom	SOIIS

System	Addition(s) (kg of N ha ^{-1})	N_2O flux (g of N ha ⁻¹ day ⁻¹)	Reference(s)	
Manure treated	300 (¹⁵ NO ₃ ⁻)	7,500	339	
Rye grass	300 (15NO ₃ -)	900	338, 339	
Uncropped	300 (15NO ₃ -)	400	339	
Direct drilled	Not stated	700	47	
Corn	200 (NH ₄ ⁺)	550	267	
Sugar beet	200 (NH ₄ ⁺)	8	267	
Vegetables, irrigated	$120 (NH_4^+)$	400	345	
Not stated	Not stated	518	95	
Corn, irrigated	$200 (NH_4^+)$	270	175	
Grassland	250 (NH ₄ NO ₃)	212	343	
Flooded field	None	302	96	
Grass sward	None	43	97	
Vegetables	(NH ₄ ⁺ , urea)	200	344	
Fallow	250 (NH ₄ +)	60	30	
Annual pasture	112 (NO ₃ -)	50	48	
Soybean	None	44	33	
Tobacco	224 (NH ₄ NO ₃)	30	255	
Fallow	220 (NH ₃)	15	73	
Short-grass prairie	450 (urea)	35	268	
Short-grass prairie	None	10	268	
Uncultivated	100 (NH ₄ NO ₃)	10	78	
Uncultivated	100 (NH ₄ +)	5	78	
Uncultivated parkland	None	3	359	

71, 72, 74, 110, 398, 436). Nitrate-reducing bacteria were isolated from such a secondary NO_2^- maximum (55), and bottle assays of over 200-h duration showed, in one study, reduction of NO_3^- beyond NO_2^- with insignificant production of NH_4^+ and N_2O (141) or, in another, reduction of added $^{15}NO_3^-$ to $^{15}NO_2^-$ and $^{15}N_2$ (140). Some estimates of rate of denitrification obtained by direct assay, or by calculation based on the NO_3^- anomaly, are shown in Table 4.

The primary NO₂⁻ (and N₂O) maximum observed in the eastern tropical Pacific is ascribed to nitrification (29, 76, 155) or to leakage of NO₂⁻ during the assimilation of NO₃⁻ by phytoplankton (204) or to both processes. There does not appear to be any direct evidence that either of these processes, or denitrification, is specifically responsible for the primary NO₂⁻ maximum.

In both marine and freshwater systems, the depletion of O_2 below about 0.2 mg liter⁻¹ favors the occurrence of denitrification, which proceeds until the nitrogen oxide concentrations are very low, for example, NO_3^- below $10~\mu g$ of N liter⁻¹ (60). A high potential for denitrification may exist even though the countable denitrifying bacteria are not more than 100 per ml (217). Water masses which can become entirely depleted in the ionic as well as the gaseous nitrogen oxides include anaerobic hypolimnia (35, 37, 60, 198, 212, 416), anoxic lakes under ice (142), and anoxic upwellings (101) and inlets (85).

During summer stratification in dimictic lakes

(e.g., Fig. 3) the anoxic hypolimnion may be entirely depleted of all nitrogen oxides, as described earlier. The aerobic mixed epilimnion may be depleted of the ionic nitrogen oxides by assimilation and of gaseous N₂O by diffusion to the atmosphere. Between these two regions, in the metalimnion, there are sometimes persistent maxima of NO_2^- and NO_3^- (35, 37, 159, 212, 416) as well as of N_2O (212, 416). The maintenance of such maxima (Fig. 3) may be due to the simultaneous occurrence of nitrification and denitrification in adjacent microsites, or they may be the product of nitrification activity alone (416). However, it has recently been suggested that the NO₂ maximum may be due to the cooxidation of NH4+ by methylotrophic bacteria, which show a peak of activity restricted to the same depth (159). Since these bacteria also release N₂O during oxidation of NH₄⁺ (T. Yoshinari, personal communication; E. Topp and R. Knowles, unpublished data), they may be responsible also for the persistence of the N₂O maximum between the dissimilatory sink in the hypolimnion and diffusion loss to the epilimnion.

It is clear that N₂O concentrations in aquatic systems range from undersaturations in anoxic regions to supersaturations in lake metalimnia, as noted above. Nitrous oxide supersaturations also are reported from rivers (198, 251) and from parts of the oceans where O₂ remains at least 50% saturated (76, 103, 317, 439, and other work reviewed in reference 155), but most of these reports suggest that nitrification is probably the

TABLE 4. Estimates of denitrification rates in the water column of aquatic systems

System	Method	Rate (µg of N liter ⁻¹ day ⁻¹)	Reference	
Marine ^a				
Galapagos Bay, ETSP	¹⁵ NO ₃ ⁻ , bottle	12–18	143	
Galapagos Bay, ETSP	In situ concn	2.3	334	
ETNP, O ₂ minimum	¹⁵ NO ₃ ⁻ , bottle	7.2–254	140	
ETNP, O ₂ minimum	NO ₃ , bottle	67	141	
ETNP	Isotope fractionation	0.13	71	
ETSP	NO ₃ anomaly	0.41	74	
Arabian Sea	NO ₃ ⁻ anomaly	0.003-0.027	98	
Freshwater				
Subarctic lake	¹⁵ NO ₃ ⁻ , bottle	90	142	
Brackish lake	¹⁵ NO ₃ ⁻ , bottle	0-476	217	
Lake Mendota hypolimnion	¹⁵ NO ₃ disappearance	8–26	37	
Lake 227, summer stratification	¹⁵ NO ₃ ⁻ , bottle	0-30	60	
Antarctic lake	C ₂ H ₂ , bottle	0-0.25	416	

^a ETSP, Eastern tropical South Pacific; ETNP, eastern tropical North Pacific.

major N₂O-producing mechanism in these locations. Similar supersaturations in lakes (212, 232) could also be due to nitrification.

Sediments

In freshwater sediments, denitrifying bacteria occur usually in numbers ranging from 10⁵ (190) to 10¹⁰ g (dry weight) of sediment⁻¹ (193),

indicating considerable potential for denitrification. The identity of these organisms is not well characterized, although they appear to be frequently fluorescent pseudomonads (190). Bacteria reducing NO₃⁻ to NO₂⁻ also occur abundantly and are represented by the genera Aeromonas, Pseudomonas, and Acinetobacter as well as by members of the enterobacteria

FIG. 3. Peaks of nitrogen oxides occurring in the metalimnion of Lake St. George, Ontario. Data are the means (± standard errors) of values observed between 21 June and 11 September (from reference 212). TPN, Total particulate nitrogen.

(102, 174). Denitrification activity is related to the organic matter content of the sediment (411) but is not nearly as well related to the trophic state of the lake as is the water column behavior (193).

For sediment denitrification to occur, NO₃⁻ must be present in the water column or must be produced at the sediment surface. There is ample evidence that nitrification frequently occurs when O_2 is present at the surface of marine (170) and freshwater epilimnetic and other sediments (6, 146). Under these conditions, denitrification can occur when the O₂ consumption rate of the sediment is sufficient to create anaerobiosis. The presence of up to 2 mg of O₂ liter⁻¹ in the water may somewhat reduce denitrifying activity in the sediment (409), but activity is not significantly inhibited by even 6 to 8 mg of O_2 liter⁻¹ (209, 402, 409); indeed, epilimnetic sediments may show greater denitrifying activity than hypolimnetic sediment (60). The simultaneous occurrence of nitrification and denitrification is supported by successful model simulations for marine sediment systems (168, 406).

Sediments which are overlain by anoxic waters tend to release NH4+ into the water column (6, 146) since nitrification cannot occur. Under these conditions denitrification is dependent on a supply of NO₃⁻ from the water column, and the depth of the layer which actively denitrifies depends on the rate of NO₃⁻ diffusion into the sediment. The diffusion of NO₃⁻ is an important factor, whether the overlying water is oxic or anoxic, and it is responsible for the observations that only the top 1 to 5 cm of sediment participate in the denitrifying activity (216, 287, 351, 409) and that the kinetics appears to be first order up to concentrations of 10 (4, 239, 287) or even 100 (351) µg of NO₃⁻-N ml⁻¹. Relatively high concentrations (up to 200 µg of N ml⁻¹) of NO₃ can poise the Eh of a sediment at about +100 mV (192), inhibit methanogenesis, and cause an intensification of the oxidized surface brown zone (411). Indeed, it has been suggested that NO₃⁻ addition could be used to bring about the oxidation of surface sediment, reducing the solubility of phosphorus compounds and thus decreasing the exchange of phosphate with the water column (298, 336).

Because of the different redox potentials involved, denitrification in coastal marine sediment occurs in a zone above that at which SO_4^{2-} reduction is occurring (380). The accumulation of NO and N₂O which may occur between the two activity zones (379) is probably due to the inhibition of NO and N₂O reductases by sulfide (381, 395), which would prevent the complete denitrification of all nitrogen oxides to dinitrogen. Other products of the reduction of NO_3^- in sediments, NH_4^+ and organic nitrogen, may

amount to only about 3 to 5% of the NO₃⁻ disappearing under some conditions (402, 410) but elsewhere they may be a very significant proportion, of the order of 20 to 70% in marine sediments (214, 215, 360, 377) as well as in lake sediments (202).

The temperature dependence of denitrification in aquatic systems has not been rigorously studied. However, in view of the generally cool conditions of many aquatic systems it is interesting that denitrification activity in lake sediments is reported not to vary with temperature in the range of 5 to 23°C (3, 4, 190). It is suggested that this may be due to denitrifying activity being limited by NO₃⁻ concentration and diffusion rather than by biochemical reactions (4).

The availability in sediments of O₂ for nitrification and of NO₃⁻ and NO₂⁻ for denitrification is affected by the activity of benthic infauna, including chironomids, tubificid and polychaete worms, and crustacea. The burrows and waterpumping activity of such animals increase the rate of exchange of O₂ and NO₃⁻ and stimulate both nitrification and denitrification (5, 63, 150, 169, 377). Benthic worms supported in glass beads also show denitrification activity, suggesting a role for the gut microflora in this process (63).

Reported estimates of denitrification rates in marine and lake sediments obtained by a great variety of methods (Table 5) range from low values of 0.042 and 0.14 mg of N m⁻² day⁻¹ for generally aerobic deep-sea sediments of the eastern Atlantic Ocean to values of the order of 100 mg of N m⁻² day⁻¹ for sediments of relatively rich eutrophic coastal and freshwater systems. Low rates associated with very extensive areas of the deep ocean and continental shelf can clearly assume significance in the global nitrogen cycle.

WASTE TREATMENT

Considerable interest has developed in the removal of nitrogen from organic and highnitrate wastewaters to reduce the contamination and eutrophication of receiving waters. Nitrogen removal utilizes denitrification frequently coupled with nitrification, and such processes have been recently reviewed (118, 225, 260, 320, 361).

The direct addition of animal residues to soil, perhaps the most primitive disposal method, leads to the development of zones of mineralization, nitrification, and denitrification within the upper layers of soil and the accumulation of ethylene (44), methane, nitrogen, and nitrous oxide in the soil atmosphere (45, 49). The total nitrogen losses from ammonia volatilization and denitrification in a feedlot, for example, can amount to 700 to 2,830 kg of N ha⁻¹ over a 2-year period (419). A study of sewage water

TABLE 5.	Estimates of	denitrification	rates in a	quatic sediments
----------	--------------	-----------------	------------	------------------

System	Method	Rate, mg of $N m^{-2} day^{-1}$ (μg of $N g^{-1}$ day^{-1})	Reference(s)	
Marine				
Deep east Atlantic	NO ₃ profiles	0.042	17	
Deep northeast Atlantic	N ₂ profiles	0.14	431	
Bering Sea shelf	¹⁵ NO ₃ ⁻ , flask	3.0	216	
Alaska shelf	C ₂ H ₂ inhibition	0.034-8.6	156	
U.S. salt marsh	N ₂ production	(7.2-36)	199	
U.S. salt marsh	N ₂ /Ar, in situ enclosure	0-120	200	
U.S. coastal	N ₂ production, core	33.6	360	
Japanese coastal	¹⁵ NO ₃ ⁻ , flask	(0.05-3.7)	214, 215	
Danish coastal	¹⁵ NO ₃ ⁻ , bottle	2.0	287	
Danish coastal	C ₂ H ₂ inhibition, core	$(0-3.8 \text{ ml}^{-1})$	379	
Danish coastal	¹⁵ NO ₃ ⁻ , bottle	$(1-12 \text{ ml}^{-1})^{'}$	377	
Danish coastal	C ₂ H ₂ inhibition, core	14	378	
Freshwater lakes				
Danish	N balance	0-129	3	
Danish	NO ₃ ⁻ disappearance	100-500	4	
Swedish, unpolluted	¹⁵ NO ₃ ⁻ , in situ enclosure	5–25	401	
Swedish, eutrophic	¹⁵ NO ₃ ⁻ , in situ enclosure	54-96	401, 402	
Japanese river, sessile bacteria	¹⁵ NO ₃ ⁻ , N ₂ /Ar ratio	8–16	276	
Canadian, eutrophic	¹⁵ NO ₃ ⁻ , in situ enclosure	15	60	
Canadian, mesotrophic	C ₂ H ₂ inhibition	2.4-7.2	61	
Canadian stream	$^{15}NO_3^-$ balance, columns ± worms	50-90	63	

applied to soil columns showed that there was a negative relationship between log(infiltration rate, in centimeters per day) and log(percentage of N removal). Over 80% removal of nitrogen was achieved with a cycle of 9 days flooded and 5 days dry, and an infiltration rate of 15 cm day⁻¹ (226). Significant nitrogen removal rates, averaging 85%, can also be achieved by lagooning fish and meat-packing plant wastes with a 10.6-day retention time and intermittent aeration (261, 262), but the maintenance of appropriate oxygen concentrations is very difficult.

For the large-scale treatment of municipal or other wastes, more sophisticated processes are used, involving either suspended cultures or attached biofilm cultures (68), or a combination of both methods. Agitated stirred-sludge reactors are examples of suspended cultures. Conditions favoring nitrification and denitrification may be provided either in different regions of the same reactor or at different times (by intermittent aeration). Such systems utilize the endogenous carbon sources of the waste to support denitrification and, therefore, there is no primary sedimentation. High biomass is maintained in the reactor by a variable recycling of active sludge (68). The activity is controlled by such factors as the temperature, the carbon/nitrogen ratio of the influent waste, its content of organic and inorganic nitrogen, and the ratio of aerobic retention time/anaerobic retention time. The latter factor is important in matching the nitrification and denitrification activities and maintaining the respective biomass populations. Such an operation (having a capacity of about 6×10^5 m³ day⁻¹) was described for the Vienna Blumental plant (242). Aeration times varied from 2 to 5 h day⁻¹, and the total nitrogen removal ranged between 60 and 80%. Higher contents of mixed-liquor suspended solids (6 to 7 kg m⁻³) appeared to be advantageous to maintain denitrification rates. It was also necessary to control the oxygen supply according to the oxygen uptake rate in order to maintain nitrification and BOD₅ removal (242).

Since proper control of single-stage or singlesludge systems is difficult, the oxidation stage of nitrification and BOD removal is frequently separated from the anaerobic denitrification stage. In such systems the carbon and energy requirement for denitrification is provided by introducing some of the untreated waste (205) to give >2.3 mg of BOD mg $NO_3^--N^{-1}$ (277) or by adding other sources of organic carbon. Methanol is the preferred source (206, 285), but it is expensive, and a recent survey of industrial carbonaceous wastes showed that distillery fusel oil supported three times more rapid a denitrification rate (0.33 mg of N denitrified mg mixed liquor volatile suspended solids⁻¹ day⁻¹) than did methanol (266). The design of the denitrification stage depends somewhat on the particulate 58 KNOWLES MICROBIOL. REV.

content of the NO₃-containing influent. For high particulate wastes a stirred anaerobic fermentor may be appropriate, but if the particulate content is reasonably low, various types of packed-bed reactors may be used with upward or downward flow of the waste to be treated. The packing material used in such a reactor may be sand or gravel, and if the void volume is less than about 50%, it is referred to as an anaerobic submerged filter. Lighter packing materials, such as carbon, and greater upward flow rates give rise to a "fluidized bed" in which the packing is kept in suspension (68). In the absence of packing, 1- to 5-mm-diameter pellets of biomass may develop and remain suspended in an upward flow of 8.5 m h^{-1} (205). In all packedbed reactors the packing becomes coated with a layer of biomass, known as a biofilm, of the order of 300 µm in thickness (333), which effectively increases the biomass retention time and permits liquid phase retention times as short as 3 h (223). However, too high a flow rate can result in washout of biomass (206). Rates of denitrification in these systems may be 10 times those attainable in suspended culture systems (124, 392). Nitrate usually penetrates the biofilm only partially, with the result that the kinetics are not zero order but more likely about 0.5 order (269, 392) because of the limitation of nitrate diffusion rate through the film. Figure 4 shows diagrammatically the zones which develop within a

FIG. 4. Hypothetical distribution of O_2 , organic carbon (in excess), and NO_3^- (limiting) within the biofilm of an attached growth reactor in which O_2 is present in the liquid phase. The penetration of the NO_3^- and the size of the zone of denitrification depend on the concentration of NO_3^- and its diffusion rate (after reference 160).

biofilm in a system which is nitrate limited, with organic carbon in excess, and the presence of some oxygen in the suspending fluid. Denitrification occurs only in that part of the anaerobic layer through which nitrate penetrates.

High nitrate concentrations (500 to 5,000 mg of NO₃⁻-N liter⁻¹) found, for example, in uranium oxide plant wastes can be treated effectively by using attached biofilm (123, 180) and packedbed (25) and fluidized-bed reactors (124). Concentrated animal wastes, such as poultry manure, may have high concentrations of NH₄⁺ which inhibit the oxidation of NO₂⁻ such that it is this oxide which is subsequently denitrified. This process is termed nitritification-denitritification, and it apparently proceeds at a higher rate than conventional nitrification-denitrification via NO₃⁻ and is therefore preferable (321). However, it does not appear to have been frequently applied.

The bacteria mainly responsible for denitrification in waste treatment systems are Alcaligenes (196), Pseudomonas aeruginosa (106), Achromobacter and Bacillus (369), and bacteria similar but not identical to Moraxella and Acinetobacter (106). The addition of methanol causes the enrichment largely of denitrifying Hyphomicrobium spp. (285) but consortia may also be involved. For example, a methanol-utilizing Vibrio extorquens produces citrate and isocitrate, which support the growth of denitrifying Pseudomonas stutzeri (332). A similar association can occur (but here separated in space or time or both) between aerobic methane-utilizing bacteria and Pseudomonas stutzeri (332). Facultatively methylotrophic denitrifiers which required growth factors were isolated from a low-temperature (5°C) process, further suggesting the importance of consortia in waste treatment systems (158). T. denitrificans enrichment cultures can be supported by elemental sulfur as energy source, and such a system is effective in removing NO₃⁻ from nitrified septic tank effluent. The effluent is passed through a 1:1 mixture of limestone (1-cm fragments) and lump sulfur (2-cm fragments) inoculated with T. denitrificans, and the following reaction occurs (367): 5S + $6KNO_3 + 2CaCO_3 \rightarrow 3K_2SO_4 + 2CaSO_4 +$ $2CO_2 + 3N_2$. However, it is pointed out that SO₄²⁻ contamination of ground water may limit the practical application of this system (367). A capacity for denitrification can be maintained for up to 2.5 years in anaerobic sludge and methanogenic enrichment cultures, which suggests that these systems contain denitrifying bacteria having alternative anaerobic modes of energy metabolism (201).

The contribution of waste treatment systems to atmospheric N₂O is of some concern, but there is little information available. It is note-

worthy, however, that fermentation wastewater acclimated to or supplemented with NO_3^- released small quantities of N_2O during denitrification whereas that adapted to or supplied with NO_2^- produced none (273, 274).

GLOBAL ASPECTS

The Nitrogen Cycle

Microbial denitrification is a major factor in the global nitrogen balance. However, because of the great variation in rates of denitrification in terrestrial and aquatic systems, and the inadequacy of methods for its measurement in nature, there are great uncertainties in estimates of global denitrification. Many estimates were arrived at by difference; that is, a value was assigned equal to the discrepancy between other estimates of inputs and outputs. Four selected recent compilations of global gaseous flux rates provide maximum and minimum values (Fig. 5). It is clear that the uncertainty in the denitrification estimates is greater than that associated with the other fluxes except for the biological N₂ fixation in aquatic systems. The high maximum estimate for aquatic denitrification is a result of an attempt to accommodate some high estimates of N₂O fluxes out of the oceans (153–155, 194) based on dissolved N₂O concentrations in surface waters, while assuming that (i) this N₂O is a result of denitrification and (ii) the mole fraction of N_2O in the products of denitrification is <0.2 or 0.3.

Denitrification and Atmospheric Chemistry

The stratospheric ozone layer above about 16 km altitude is important because it absorbs the potentially harmful UV component (280 to 320 nm) of solar radiation. It is subject to at least four hazards: emissions of water vapor and nitrogen oxides from supersonic jet planes or wide-bodied jets in the stratosphere (404), nuclear reactions in the stratosphere, upward diffusion of chlorofluoromethanes used in aerosol propellants and as refrigerants (432), and upward diffusion of tropospheric N₂O into the stratosphere. It is beyond the scope of this review to discuss these aspects in detail. However, it is clear that denitrification in many systems acts as a source of N₂O to the troposphere. In the stratosphere it undergoes the photochemical reaction $N_2O + O(^1D) \rightarrow 2NO$, and the NO produced then catalyzes the destruction of ozone as follows (83, 191, 152): NO $+ O_3 \rightarrow NO_2 + O_2$; $NO_2 + O \rightarrow NO + O_2$. These reactions caused great concern that increases in the global usage of inorganic fertilizers, or indeed of any forms of nitrogen fixation, could lead to increased denitrification and production of N₂O. Early predictions suggested that

FIG. 5. Global gaseous fluxes in the nitrogen cycle. The minimum and maximum estimates shown are based on four compilations (84, 155, 322, 376). The units are teragrams per year.

>8% depletion of the O₃ concentration might occur (84, 252). However, evaluation of the potential threat is difficult for two reasons. First, new photochemical reactions of nitrogen oxides which lead to O₃ formation are being discovered (86):

$$NO + HO_2 \rightarrow NO_2 + HO$$

$$NO_2 + h\nu \rightarrow NO + O$$

$$O + O_2 + M \rightarrow O_3 + M$$

$$O + O_2 \rightarrow HO + O_3$$

Second, the quantitation of all sources and sinks of N_2O is far from complete (70, 93, 154, 235). In addition to the probably large but indeterminate source from denitrification, other sources include nitrification in terrestrial (22) and aquatic (439) systems, enteric bacteria (375), lightning (84), coal-utilizing and other power stations (316), automobile exhausts (70), nitric acid production by catalytic oxidation of ammonia (230), and the burning of biomass (85). Certain eutrophic aquatic systems can act as sinks for N₂O as mentioned earlier, but the major known natural sink is the photolysis of N₂O in the stratosphere (154; Fig. 5). These processes apparently result in a remarkably constant concentration of N₂O in the troposphere of 300 (357, 424) or 330 ppb by volume (70, 317, 318, 326, 327). Short-term diel fluctuations with an amplitude of about 30 ppb (by volume) were reported to indicate an important N₂O sink at the ground surface (38) but other diel studies could not confirm this (70). The results of a comprehensive series of troposphere measurements in the northern and southern hemispheres between 1976 and 1980 showed that the concentration of N₂O is increasing at about 0.2% per year (424). This increase is largely accounted for by combustion, suggesting that agricultural sources are less than has been estimated earlier (424).

60 KNOWLES MICROBIOL. REV.

CONCLUDING REMARKS

It is clear from the foregoing discussion that many aspects of the denitrification process and its significance are inadequately understood. The mechanisms by which the synthesis and activity of the reductases are regulated by such factors as O_2 , the redox state of the electron carriers, or the nitrogen oxides themselves are not entirely clear. Furthermore, it remains debatable whether the reductases are subject to sequential or to coordinate derepression. There appears to be some diversity in the nature of the nitrogen oxide reductases, and of the electron transport components and pathways, between different genera and species. The very existence of a specific NO-reducing enzyme and the role of NO as an obligatory intermediate are questioned. Nitrous oxide, on the other hand, appears to be established as a free obligatory intermediate, but studies of the enzymology of N₂O metabolism are only now beginning. The concerted application of classical techniques, together with the newer methods of molecular genetics, should permit great advances in our understanding of the comparative biochemistry of denitrification.

Methodological inadequacies continue to dog those who study the occurrence of denitrification outside the laboratory. Despite some improvements in methods, the quantitation of denitrification in natural and manipulated terrestrial and aquatic systems remains a goal which is not yet achieved. The bacteria largely responsible for denitrification in aquatic systems are still virtually unknown.

A potential for the practical management of denitrification clearly exists. This is being exploited in various waste treatment processes for nitrogen removal in which denitrification is promoted in specially designed reactors. However, the universal application of denitrification in the tertiary treatment of municipal wastes is still a considerable way off. Agricultural management of denitrification to reduce nitrogen losses is at present dependent on the manipulation of soil conditions in such a way as to inhibit denitrification. However, with greater understanding of the basic mechanisms involved, it may yet become possible to promote the dissimilatory reduction of the ionic nitrogen oxides to ammonia rather than to the gaseous products which are otherwise lost to the atmosphere.

LITERATURE CITED

- Allen, M. B., and C. B. Van Niel. 1952. Experiments on bacterial denitrification. J. Bacteriol. 64:397-412.
- Allison, F. E. 1955. The enigma of soil nitrogen balance sheets. Adv. Agron. 7:213-250.
- Anderson, J. M. 1974. Nitrogen and phosphorus budgets and the role of sediments in six shallow Danish lakes. Arch. Hydrobiol. 74:528-550.

 Anderson, J. M. 1977. Rates of denitrification of undisturbed sediment from six lakes as a function of nitrate concentration, oxygen and temperature. Arch. Hydrobiol. 80:147-159.

- Anderson, J. M. 1977. Importance of the denitrification process for the rate of degradation of organic matter in lake sediments, p. 357-362. In H. L. Golterman (ed.), Interactions between sediments and fresh water. Dr. W. Junk B.V. Publishers, The Hague.
- Austin, E. R., and G. F. Lee. 1973. Nitrogen release from lake sediments. J. Water Pollut. Control Fed. 45:870– 870
- Baalsrud, K., and K. S. Baalsrud. 1954. Studies on Thiobacillus denitrificans. Arch. Mikrobiol. 20:34-62.
- Bailey, L. D. 1976. Effects of temperature and root on denitrification in a soil. Can. J. Soil Sci. 56:79-87.
- Bailey, L. D., and E. G. Beauchamp. 1971. Nitrate reduction and redox potentials measured with permanently and temporarily plated platinum electrodes in saturated soils. Can. J. Soil Sci. 51:51-88.
- Bailey, L. D., and E. G. Beauchamp. 1973. Gas chromatography of gases emanating from a saturated soil system. Can. J. Soil Sci. 53:122-124.
- Bailey, L. D., and E. G. Beauchamp. 1973. Effects of temperature on NO₃⁻ and NO₂⁻ reduction, nitrogenous gas production, and redox potential in a saturated soil. Can. J. Soil Sci. 53:213-218.
- Balandreau, J., and R. Knowles. 1978. The rhizosphere, p. 243-268. In Y. R. Dommergues and S. V. Krupa (ed.), Interactions between non-pathogenic soil microorganisms and plants. Elsevier Scientific Publishing Co., Amsterdam.
- Baldensperger, J., and J.-L. Garcia. 1975. Reduction of oxidized inorganic nitrogen compounds by a new strain of *Thiobacillus denitrificans*. Arch. Microbiol. 103:31– 36.
- Balderston, W. L., B. Sherr, and W. J. Payne. 1976. Blockage by acetylene of nitrous oxide reduction in Pseudomonas perfectomarinus. Appl. Environ. Microbiol. 31:504-508.
- Barbaree, J. M., and W. J. Payne. 1967. Products of denitrification by a marine bacterium as revealed by gas chromatography. Mar. Biol. 1:136-139.
- Barnes, R. O., K. K. Bertine, and E. D. Goldberg. 1975.
 N₂: Ar, nitrification and denitrification in southern California borderland basin sediments. Limnol. Oceanogr. 20:962-970.
- Bender, M. L., K. A. Fanning, P. N. Froelich, G. R. Heath, and V. Maynard. 1977. Interstitial nitrate profiles and oxidation of sedimentary organic matter in the eastern equatorial Atlantic. Science 198:605-609.
- Berger, U. 1961. Reduction von Nitrat und Nitrit durch Neisseria. Z. Hyg. Infektionskr. Med. Mikrobiol. Immunol. Virol. 148:45-50.
- Berger, U. 1962. Uber das Vorkommen von Neisserien bei einigen Tieren. Z. Hyg. Infektionskr. Med. Mikrobiol. Immunol. Virol. 148:445-457.
- Betlach, M. R., and J. M. Tiedje. 1981. Kinetic explanation for accumulation of nitrite, nitric oxide, and nitrous oxide during bacterial denitrification. Appl. Environ. Microbiol. 42:1074-1084.
- Blackmer, A. M., and J. M. Bremner. 1976. Potential of soil as a sink for atmospheric nitrous oxide. Geophys. Res. Lett. 3:739-742.
- Blackmer, A. M., and J. M. Bremner. 1978. Inhibitory effect of nitrate on reduction of N₂O to N₂ by soil microorganisms. Soil Biol. Biochem. 10:187-191.
- Blackmer, A. M., and J. M. Bremner. 1979. Stimulatory effect of nitrate on reduction of N₂O to N₂ by soil microorganisms. Soil Biol. Biochem. 11:313-315.
- Blackmer, A. M., J. M. Bremner, and E. L. Schmidt. 1980. Production of nitrous oxide by ammonia-oxidizing chemoautotrophic microorganisms in soil. Appl. Environ. Microbiol. 40:1060-1066.
- 25. Blaszczyk, M., M. Przytocka-Jusiak, U. Kruszewska, and

- R. Myclelski. 1981. Denitrification of high concentrations of nitrites and nitrates in synthetic medium with different sources of organic carbon. I. Acetic acid. Acta Microbiol. Pol. 30:49-58.
- Bollag, J.-M., and E. J. Kurek. 1980. Nitrite and nitrous oxide accumulation during denitrification in the presence of pesticide derivatives. Appl. Environ. Microbiol. 39:845-849.
- Boogerd, F. C., H. W. van Verseveld, and A. H. Stouthamer. 1980. Electron transport to nitrous oxide in *Para*coccus denitrificans. FEBS Lett. 113:279-284.
- Bowman, R. A., and D. D. Focht. 1974. The influence of glucose and nitrate concentrations upon denitrification rates in a sandy soil. Soil Biol. Biochem. 6:297-301.
- Brandhorst, W. 1959. Nitrification and denitrification in the Eastern Tropical North Pacific. J. Cons. Cons. Int. Explor. Mer 25:3-20.
- Breitenbeck, G. A., A. M. Blackmer, and J. M. Bremner. 1980. Effects of different nitrogen fertilizers on emission of nitrous oxide from soil. Geophys. Res. Lett. 7:85–88.
- Bremner, J. M. 1977. Role of organic matter in volatilization of sulphur and nitrogen from soils, p. 229-240. In Soil organic matter studies, vol. 2. International Atomic Energy Agency, Vienna.
- Bremner, J. M., and A. M. Blackmer. 1979. Effects of acetylene and soil water content on emission of nitrous oxide from soils. Nature (London) 280:380-381.
- Bremner, J. M., S. G. Robbins, and A. M. Blackmer. 1980. Seasonal variability in emission of nitrous oxide from soil. Geophys. Res. Lett. 7:641-644.
- Bremner, J. M., and K. Shaw. 1958. Denitrification in soil. II. Factors affecting denitrification. J. Agric. Sci. 51:40-52.
- Brezonik, P. L. 1972. Nitrogen: sources and transformations in natural waters, p. 1-50. In H. A. Allen and J. R. Kramer (ed.), Nutrients in natural waters. John Wiley & Sons, Inc., New York.
- Brezonik, P. L. 1977. Denitrification in natural waters. Prog. Water Technol. 8:373-392.
- Brezonik, P. L., and G. F. Lee. 1968. Denitrification as a nitrogen sink in Lake Mendota, Wisconsin. Environ. Sci. Technol. 2:120-125.
- Brice, K. A., A. E. J. Eggleton, and S. A. Penkett. 1977.
 An important ground surface sink for atmospheric nitrous oxide. Nature (London) 268:127-129.
- Broadbent, F. E., and F. E. Clark. 1965. Denitrification, p. 344-359. In W. V. Bartholemew and F. E. Clark (ed.), Soil nitrogen. American Society of Agronomy Inc., Madison, Wis.
- Brouzes, R., and R. Knowles. 1971. Inhibition of growth of Clostridium pasteurianum by acetylene: implication for nitrogen fixation assay. Can. J. Microbiol. 17:1483– 1489.
- Buchanan, R. E., and N. E. Gibbons. 1974. Bergey's manual of determinative bacteriology, 8th ed. The Williams & Wilkins Co., Baltimore.
- Buresh, R. J., R. D. DeLaune, and W. H. Patrick. 1981. Influence of Spartina alterniflora on nitrogen loss from marsh soil. Soil Sci. Soc. Am. J. 45:660-661.
- Buresh, R. J., and W. H. Patrick. 1978. Nitrate reduction to ammonium in anaerobic soil. Soil Sci. Soc. Am. J. 42:913-918.
- 44. Burford, J. R. 1975. Ethylene in grassland soil treated with animal excreta. J. Environ. Qual. 4:55-57.
- Burford, J. R. 1976. Effect of the application of cow slurry to grassland on the composition of the soil atmosphere. J. Sci. Food Agric. 27:115-126.
- Burford, J. R., and J. M. Bremner. 1975. Relationships between denitrification capacities of soils and total, water-soluble and readily decomposable soil organic matter. Soil Biol. Biochem. 7:389-394.
- Burford, J. R., R. J. Dowdell, and R. Crees. 1981. Emission of nitrous oxide to the atmosphere from directdrilled and ploughed clay soils. J. Sci. Food Agric. 32:219-223.

 Burford, J. R., and D. J. Greenland. 1970. Denitrification under an annual pasture, p. 458-461. In XI International Grassland Conference, Surfers Paradise. University of Queensland Press, St. Lucia, Australia.

61

- 49. Burford, J. R., D. J. Greenland, and B. F. Pain. 1976. Effects of heavy dressings of slurry and inorganic fertilizers applied to grassland on the composition of drainage waters and the soil atmosphere, p. 432-443. *In Agriculture and water quality.* MAFF Tech. Bull. no. 32. Her Majesty's Stationery Office, London.
- Burford, J. R., and R. C. Stefanson. 1973. Measurement of gaseous losses of nitrogen from soils. Soil Biol. Biochem. 5:133-141.
- Burns, R. C., and R. W. F. Hardy. 1975. Nitrogen fixation in bacteria and higher plants. Springer-Verlag, Heidelberg.
- Cady, F. B., and W. V. Bartholomew. 1960. Sequential products of anaerobic denitrification in Norfolk soil material. Soil Sci. Soc. Am. Proc. 24:477-482.
- Cady, F. B., and W. V. Bartholomew. 1963. Investigation of nitric oxide reactions in soils. Soil Sci. Soc. Am. Proc. 27:546-549.
- Calder, K., K. A. Burke, and J. Lascelles. 1980. Induction of nitrate reductase and membrane cytochromes in wild type and chlorate-resistant *Paracoccus denitrificans*. Arch. Microbiol. 126:149-153.
- Carlucci, A. F., and H. R. Schubert. 1969. Nitrate reduction in sea water of the deep nitrite maximum off Peru. Limnol. Oceanogr. 14:187-193.
- Caskey, W. H., and J. M. Tiedje. 1979. Evidence for clostridia as agents of dissimilatory reduction of nitrate to ammonium in soils. Soil Sci. Soc. Am. J. 43:931-935.
- Caskey, W. H., and J. M. Tiedje. 1980. The reduction of nitrate to ammonium by a *Clostridium* sp. isolated from soil. J. Gen. Microbiol. 119:217-223.
- Castignetti, D., and T. C. Hollocher. 1981. Denitrification by a nitrifying Alcaligenes species. Fed. Proc. 40:1688.
- Cavari, B. Z., and G. Phelps. 1977. Denitrification in Lake Kinneret in the presence of oxygen. Freshwater Biol. 7:385-391.
- Chan, Y. K., and N. E. R. Campbell. 1980. Denitrification in Lake 227 during summer stratification. Can. J. Fish. Aquat. Sci. 37:506-512.
- Chan, Y. K., and R. Knowles. 1979. Measurement of denitrification in two freshwater sediments by an in situ acetylene inhibition method. Appl. Environ. Microbiol. 37:1067-1072.
- Chan, Y.-K., L. M. Nelson, and R. Knowles. 1980. Hydrogen metabolism of Azospirillum brasilense in nitrogen-free medium. Can. J. Microbiol. 26:1126-1131.
- Chatarpaul, L., J. B. Robinson, and N. K. Kaushik. 1980. Effects of tubificid worms on denitrification and nitrification in stream sediment. Can. J. Fish. Aquat. Sci. 37:656-663.
- Chen, R. L., D. R. Keeney, J. G. Konrad, A. J. Holding, and D. A. Graetz. 1972. Gas production in sediments of Lake Mendota, Wisconsin. J. Environ. Qual. 1:155-157.
- Chichester, F. W., and S. J. Smith. 1978. Disposition of ¹⁵N-labeled fertilizer nitrate applied during corn culture in field lysimeters. J. Environ. Qual. 7:227-233.
- Chien, S. H., G. Shearer, and D. H. Kohl. 1977. The nitrogen isotope effect associated with nitrate and nitrite loss from waterlogged soils. Soil Sci. Soc. Am. J. 41:63– 69.
- Cho, C. M., and L. Sakdinan. 1978. Mass spectrometric investigation on denitrification. Can. J. Soil Sci. 58:443– 457.
- 68. Christensen, M. K., and P. Harremoës. 1978. Nitrification and denitrification in wastewater treatment, p. 391-414. In R. Mitchell (ed.), Water pollution microbiology, vol. 2. John Wiley & Sons, Inc., New York.
- Christianson, C. B., R. A. Hedlin, and C. M. Cho. 1979.
 Loss of nitrogen from soil during nitrification of urea.
 Can. J. Soil Sci. 59:147-154.
- 70. Cicerone, R. J., J. D. Shetter, D. H. Stedman, T. J. Kelly,

- and S. C. Liu. 1978. Atmospheric N₂O: measurements to determine its sources, sinks and variations. J. Geophys. Res. 83:3042–3050.
- Cline, J. D., and I. R. Kaplan. 1975. Isotopic fractionation of dissolved nitrate during denitrification in the eastern tropical north Pacific Ocean. Mar. Chem. 3:271– 299.
- Cline, J. D., and F. A. Richards. 1972. Oxygen deficient conditions and nitrate reduction in the eastern tropical north Pacific Ocean. Limnol. Oceanogr. 17:885-900.
- Cochran, V. L., L. F. Elliott, and R. I. Papendick. 1981.
 Nitrous oxide emissions from a fallow field fertilized with anhydrous ammonia. Soil Sci. Soc. Am. J. 45:307–310.
- Codispoti, L. A., and T. T. Packard. 1980. Denitrification rates in the eastern tropical South Pacific. J. Mar. Res. 38:453-477.
- Cohen, Y. 1978. Consumption of dissolved nitrous oxide in an anoxic basin, Saanich Inlet, British Columbia. Nature (London) 272:235-237.
- Cohen, Y., and L. I. Gordon. 1978. Nitrous oxide in the oxygen minimum of the eastern tropical North Pacific: evidence for its consumption during denitrification and possible mechanisms for its production. Deep Sea Res. 25:509-524.
- Cole, J. A., and C. M. Brown. 1980. Nitrite reduction to ammonia by fermentative bacteria: a short circuit in the biological nitrogen cycle. FEMS Microbiol. Lett. 7:65– 72.
- Conrad, R., and W. Seller. 1980. Field measurement of the loss of fertilizer nitrogen into the atmosphere as nitrous oxide. Atmos. Environ. 14:555-558.
- Cooper, G. S., and R. L. Smith. 1963. Sequence of products formed during denitrification in some diverse western soils. Soil Sci. Soc. Am. Proc. 27:659-662.
- Cox, C. D., and W. J. Payne. 1973. Separation of soluble denitrifying enzymes and cytochromes from *Pseudomo-nas perfectomarinus*. Can. J. Microbiol. 19:861-872.
- Craswell, E. T. 1978. Some factors influencing denitrification and nitrogen immobilization in a clay soil. Soil. Biol. Biochem. 10:241-245.
- Craswell, E. T., and A. E. Martin. 1974. Effect of moisture content on denitrification in a clay soil. Soil Biol. Biochem. 6:127-129.
- Crutzen, P. J. 1970. The influence of nitrogen oxides on atmospheric ozone content. Q. J. R. Meteorol. Soc. 96:320-325.
- 84. Crutzen, P. J. 1976. Upper limits on atmospheric ozone reductions following increased application of fixed nitrogen to the soil. Geophys. Res. Lett. 3:169-172.
- Crutzen, P. J., L. E. Heidt, J. P. Krasnec, W. H. Pollock, and W. Seiler. 1979. Biomass burning as a source of atmospheric gases CO, H₂, N₂O, NO, CH₃Cl and COS. Nature (London) 282:253-256.
- 86. Crutzen, P. J., and C. J. Howard. 1978. The effect of the HO₂ + NO reduction rate constant on one-dimensional model calculations of stratospheric ozone perturbations. Pure Appl. Geophys. 116:497-510.
- Culbertson, C. W., A. J. B. Zehnder, and R. S. Oremland. 1981. Anaerobic oxidation of acetylene by estuarine sediments and enrichment cultures. Appl. Environ. Microbiol. 41:396-403.
- Daniel, R. M., I. M. Smith, J. A. D. Phillip, H. D. Ratcliffe, J. W. Drozd, and A. T. Bull. 1980. Anaerobic growth and denitrification by *Rhizobium japonicum* and other rhizobia. J. Gen. Microbiol. 120:517-521.
- Davies, T. R. 1973. Isolation of bacteria capable of utilizing methane as a hydrogen donor in the process of denitrification. Water Res. 7:575-579.
- Dawson, R. N., and K. L. Murphy. 1972. The temperature dependence of biological denitrification. Water Res. 6:71-83.
- de Bont, J. A. M. 1976. Bacterial degradation of ethylene and the acetylene reduction test. Can. J. Microbiol. 22:1060-1062.

- de Bont, J. A. M., and E. G. Mulder. 1976. Invalidity of the acetylene reduction assay in alkane-utilizing, nitrogen-fixing bacteria. Appl. Environ. Microbiol. 31:640– 647.
- 93. **Delwiche**, C. C. 1978. Biological production and utilization of N₂O. Pure Appl. Geophys. 116:414-422.
- Delwiche, C. C., and B. A. Bryan. 1976. Denitrification. Annu. Rev. Microbiol. 30:241-262.
- Denmead, O. T. 1979. Chamber systems for measuring nitrous oxide emission from soils in the field. Soil Sci. Soc. Am. J. 43:89-95.
- Denmead, O. T., J. R. Freney, and J. R. Simpson. 1979. Nitrous oxide emission during denitrification in a flooded field. Soil Sci. Soc. Am. J. 43:716-718.
- Denmead, O. T., J. R. Freney, and J. R. Simpson. 1979.
 Studies of nitrous oxide emission from a grass sward.
 Soil Sci. Soc. Am. J. 43:726-728.
- Deuser, W. G., E. H. Ross, and Z. J. Mlodzinska. 1978.
 Evidence for and rate of denitrification in the Arabian Sea. Deep Sea Res. 25:431-445.
- Doudoroff, M., R. Contopouou, R. Kunisawa, and N. J. Palleroni. 1974. Taxonomic validity of *Pseudomonas denitrificans* (Christensen). Int. J. Syst. Bacteriol. 24:294-300.
- Downey, R. J., and J. H. Nuner. 1967. Induction of nitrate reductase under conditions of nitrogen depletion. Life Sci. 6:855-861.
- Dugdale, R. C., J. J. Goering, R. T. Barber, R. L. Smith, and T. T. Packard. 1977. Denitrification and hydrogen sulfide in the Peru upwelling region during 1976. Deep Sea Res. 24:601-608.
- 102. Dunn, G. M., J. N. Wardell, R. A. Herbert, and C. M. Brown. 1980. Enrichment, enumeration, and characterisation of nitrate-reducing bacteria present in sediments of the River Tay estuary. Proc. R. Soc. Edinburgh Sect. B 78:S47-S56.
- Elkins, J. W., S. C. Wofsy, M. B. McElroy, C. E. Kolb, and W. A. Kaplan. 1978. Aquatic sources and sinks for nitrous oxide. Nature (London) 275:602-606.
- 104. Engler, R. M., D. A. Antie, and W. H. Patrick. 1976. Effect of dissolved oxygen on redox potential and nitrate removal in flooded swamp and marsh soils. J. Environ. Qual. 5:230-235.
- 105. Eskew, D. L., D. D. Focht, and I. P. Ting. 1977. Nitrogen fixation, denitrification, and pleomorphic growth in a highly pigmented Spirillum lipoferum. Appl. Environ. Microbiol. 34:582-585.
- 106. Fabig, W., and J. C. G. Ottow. 1979. Isolierung und Identifizierung neuer denitrifizierender Bakterien aus einer Modell-Kläranlage mit anaeroben Festbettreaktoren. Arch. Hydrobiol. 85:372-391.
- 107. Fedorova, R. I., E. I. Milekhina, and N. I. Il'yukhina. 1973. Evaluation of the method of "gas metabolism" for detecting extraterrestrial life. Identification of nitrogenfixing microorganisms. Izv. Akad. Nauk SSSR Ser. Biol. 6:797-806.
- Fewson, C. A., and D. J. D. Nicholas. 1960. Utilization of nitric oxide by microorganisms and higher plants. Nature (London) 188:794-796.
- Fewson, C. A., and D. J. D. Nicholas. 1961. Nitrate reductase from *Pseudomonas aeruginosa*. Biochim. Biophys. Acta 49:335-349.
- Fladeiro, M., and J. D. H. Strickland. 1968. Nitrate reduction and the occurrence of a deep nitrite maximum in the ocean off the west coast of South America. J. Mar. Res. 26:187-201.
- 111. Firestone, M. K., R. B. Firestone, and J. M. Tiedje. 1979. Nitric oxide as an intermediate in denitrification: evidence from nitrogen-13 isotope exchange. Biochem. Biophys. Res. Commun. 91:10-16.
- 112. Firestone, M. K., M. S. Smith, R. B. Firestone, and J. M. Tledje. 1979. The influence of nitrate, nitrite and oxygen on the composition of the gaseous products of denitrification in soil. Soil Sci. Soc. Am. J. 43:1140-1144.
- 113. Firestone, M. K., and J. M. Tiedje. 1979. Temporal

- changes in nitrous oxide and dinitrogen from denitrification following onset of anaerobiosis. Appl. Environ. Microbiol. 38:673-679.
- 114. Flühler, H., M. S. Ardakani, T. E. Szuszkiewics, and L. H. Stołzy. 1976. Field measured nitrous oxide concentration, redox potentials, oxygen diffusion rates, and oxygen partial pressures in relation to denitrification. Soil Sci. 122:107-114.
- 115. Flühler, H., L. H. Stolzy, and M. S. Ardakani. 1976. A statistical approach to define soil aeration in respect to denitrification. Soil Sci. 122:115-123.
- 116. Focht, D. D. 1974. The effect of temperature, pH, and aeration on the production of nitrous oxide and gaseous nitrogen—a zero-order kinetic model. Soil Sci. 118:173-179.
- Focht, D. D. 1978. Methods for analysis of denitrification in soils, p. 433-490. In D. R. Nielsen and J. G. MacDonald (ed.), Nitrogen in the environment, vol. 2. Soil-plantnitrogen relationships. Academic Press, Inc., New York.
- Focht, D. D., and A. C. Chang. 1975. Nitrification and denitrification processes related to waste water treatment. Adv. Appl. Microbiol. 19:153-186.
- Focht, D. D., and L. H. Stolzy. 1978. Long-term denitrification studies in soils fertilized with (NH₄)₂SO₄-N15. Soil Sci. Soc. Am. J. 42:894–898.
- Focht, D. D., N. Valoras, and J. Letey. 1980. Use of interfaced gas chromatography-mass spectrometry for detection of concurrent mineralization and denitrification in soil. J. Environ. Qual. 9:218-223.
- Focht, D. D., and W. Verstraete. 1977. Biochemical ecology of nitrification and denitrification. Adv. Microb. Ecol. 1:135-214.
- 122. Forget, P. 1971. Les nitrate-réductases bactériennes, solubilisation, purification et propriétés de l'enzyme A de Micrococcus denitrificans. Eur. J. Biochem. 18:442-450.
- 123. Francis, C. W., and M. W. Callahan. 1975. Biological denitrification and its application in treatment of highnitrate waste water. J. Environ. Qual. 4:153-163.
- 124. Francis, C. W., and C. W. Hancher. 1981. Biological denitrification of high-nitrate wastes generated in the nuclear industry, p. 234-250. In P. F. Cooper and B. Atkinson (ed.), Biological fluidised bed treatment of water and waste water. Ellis Horwood Ltd., Chichester.
- 125. Galsworthy, A. M., and J. R. Burford. 1978. A system for measuring rates of evolution of nitrous oxide and nitrogen from incubated soils during denitrification. J. Soil Sci. 29:537-550.
- Gamble, T. N., M. R. Betlach, and J. M. Tiedje. 1977.
 Numerically dominant denitrifying bacteria from world soils. Appl. Environ. Microbiol. 33:926-939.
- Garber, E. A. E., and T. C. Hollocher. 1981. ¹⁵N tracer studies on the role of NO in denitrification. J. Biol. Chem. 256:5459-5465.
- 128. Garcia, J.-L. 1973. Influence de la rhizosphère du riz sur l'activité dénitrifiante potentielle des sols de rizières du Sénégal. Oecol. Plant. 8:315-323.
- 129. Garcia, J.-L. 1974. Réduction de l'oxide nitreux dans les sols des rizières du Sénégal: mesure de l'activité dénitrifiante. Soil. Biol. Biochem. 6:79-84.
- Garcia. J.-L. 1975. La dénitrification dans les sols. Bull. Inst. Pasteur (Paris) 73:167-193.
- Garcia. J.-L. 1975. Évaluation de la dénitrification dans les rizières par la methode de réduction de N₂O. Soil Biol. Biochem. 7:251-256.
- 132. Garcia, J.-L. 1975. Effet rhizosphère du riz sur la dénitrification. Soil Biol. Biochem. 7:139-141.
- Garcia, J.-L. 1977. Analyse de différents groupes composant la microflore dénitrifiante des sols de rizière du Sénégal. Ann. Microbiol. (Inst. Pasteur) 128A:433-446.
- Garcia, J.-L. 1977. Étude de la dénitrification chez une bactérie thermophile sporulée. Ann. Microbiol. (Inst. Pasteur) 128A:447-458.
- 135. Garcia. J.-L., F. Pichinoty, M. Mandel, and B. Greenway. 1977. A new denitrifying saprophyte related to

- Pseudomonas pickettii. Ann. Microbiol. (Inst. Pasteur) 128A:229-237.
- 136. Gent-Ruyters, M. L. van, W. de Vries, and A. H. Stouthamer. 1975. Influence of nitrate on fermentation pattern, molar growth yields and synthesis of cytochrome b in *Propionibacterium pentosaceum*. J. Gen. Microbiol. 88:36-48.
- Germon, J. C. 1980. Étude quantitative de la dénitrification biologique dans le sol à l'aide de l'acétylène. I. Application à différents sols. Ann. Microbiol. (Inst. Pasteur) 131B:69-80.
- 138. Germon, J. C. 1980. Étude quantitative de la dénitrification biologique dans le sol à l'aide de l'acétylène. II. Évolution de l'effet inhibiteur de l'acétylène sur la N₂O-réductase; incidence de l'acétylène sur la vitesse de dénitrification et sur la réorganisation de l'azote nitrique. Ann. Microbiol. (Inst. Pasteur) 131B:81-90.
- Gersberg, R., K. Krohn, N. Peek, and C. R. Goldman. 1976. Denitrification studies with ¹³N-labeled nitrate. Science 192:1229-1231.
- Goering, J. J. 1968. Denitrification in the oxygen minimum layer of the eastern tropical Pacific Ocean. Deep Sea Res. 15:157-164.
- Goering, J. J., and J. C. Cline. 1970. A note on denitrification in sea water. Limnol. Oceanogr. 15:306-309.
- Goering, J. J., and V. A. Dugdale. 1966. Estimates of the rates of denitrification in a subarctic lake. Limnol. Oceanogr. 11:113-117.
- Goering, J. J., and R. C. Dugdale. 1966. Denitrification rates in an island bay in the equatorial Pacific Ocean. Science 154:505-506.
- 144. Goering, J. J., and M. M. Pamatmat. 1971. Denitrification in sediments of the sea off Peru, Invest. Pesq. 35:233-242.
- 145. Goreau, T. J., W. A. Kaplan, S. C. Wofsy, M. B. McElroy, F. W. Valois, and S. W. Watson. 1980. Production of NO₂⁻ and N₂O by nitrifying bacteria at reduced concentrations of oxygen. Appl. Environ. Microbiol. 40:526-532.
- 146. Graetz, D. A., D. R. Keeney, and R. B. Aspiras. 1973. E_h status of lake sediment-water systems in relation to nitrogen transformations. Limnol. Oceanogr. 18:908-917.
- 147. Grant, M. A., and W. J. Payne. 1981. Denitrification by strains of Neisseria, Kingella, and Chromobacterium. Int. J. Syst. Bacteriol. 31:276-279.
- 148. Greenberg. E. P., and G. E. Becker. 1977. Nitrous oxide as end product of denitrification by strains of fluorescent pseudomonads. Can. J. Microbiol. 23:903-907.
- Greenwood, D. J. 1961. The effect of oxygen concentration on the decomposition of organic materials in soil. Plant Soil 14:360-376.
- Grundmanis, V., and J. W. Murray. 1977. Nitrification and denitrification in marine sediments from Puget Sound. Limnol. Oceanogr. 22:804–813.
- 151. Guenzi, W. D., W. E. Beard, F. S. Watanabe, S. R. Olsen, and L. K. Porter. 1978. Nitrification and denitrification in cattle manure-amended soil. J. Environ. Qual. 7:196–202.
- 152. Guiraud, G., and Y. Berlier. 1970. Détermination quantitative et isotopique par spectrométrie de masse, des composés gazeux produits dans la dénitrification. Chim. Anal. 52:53-56.
- 153. Hahn, J. 1974. The North Atlantic Ocean as a source of atmospheric N₂O. Tellus 26:160-168.
- Hahn, J. 1979. The cycle of atmospheric nitrous oxide. Philos. Trans. R. Soc. London Ser. A 290:495-504.
- Hahn, J., and C. Junge. 1977. Atmospheric nitrous oxide—a critical review. Z. Naturforsch. Teil A 32:190– 214.
- 156. Haines, J. R., R. M. Atlas, R. P. Griffiths, and R. Y. Morita. 1981. Denitrification and nitrogen fixation in Alaskan continental shelf sediments. Appl. Environ. Microbiol. 41:412-421.
- Hall, J. B. 1978. Nitrate-reducing bacteria, p. 296-298. In
 D. Schlessinger (ed.), Microbiology—1978. American

Society for Microbiology, Washington, D.C.

- Halms, G., and K. Eimhjellen. 1981. Low temperature removal of nitrate by bacterial denitrification. Water Res. 15:989-998.
- Hanson, R. S. 1980. Ecology and diversity of methylotrophic organisms. Adv. Appl. Microbiol. 26:3–39.
- Harremoës, P. 1978. Biofilm kinetics, p. 71-109. In R. Mitchell (ed.), Water pollution microbiology, vol. 2. John Wiley & Sons, Inc., New York.
- Hart, L. T., A. D. Larson, and C. S. McCleskey. 1965. Denitrification by Corynebacterium nephridii. J. Bacteriol. 89:1104-1108.
- 162. Hattori, A., and E. Wada. 1970. A note on denitrification in the central Pacific Ocean, p. 127-130. In H. Takahashi (ed.), Nitrogen fixation and the nitrogen cycle. Tohoku University, Sendai.
- 163. Hattori, A., E. Wada, and I. Koike. 1970. Denitrification in a brackish lake, p. 121-126. In H. Takahashi (ed.), Nitrogen fixation and the nitrogen cycle. Tohoku University, Sendai.
- 164. Hauck, R. D., and J. M. Bremner. 1976. Use of tracers for soil and fertilizer nitrogen research. Adv. Agron. 28:219-266.
- 165. Hauck, R. D., S. W. Melsted, and P. E. Yankwich. 1958. Use of N-isotope distribution in nitrogen gas in the study of denitrification. Soil Sci. 86:287-291.
- 166. Heltzer, R. D., and J. C. G. Ottow. 1976. New denitrifying bacteria isolated from Red Sea sediments. Mar. Biol. 37:1-10.
- 167. Henninger, N. M., and J.-M. Bollag. 1976. Effect of chemicals used as nitrification inhibitors on the denitrification process. Can. J. Microbiol. 22:668-672.
- 168. Henriksen, K. 1980. Measurement of in situ rates of nitrification in sediment. Microb. Ecol. 6:329-337.
- 169. Henriksen, K., J. I. Hansen, and T. H. Blackburn. 1980. The influence of benthic infauna on exchange rates of inorganic nitrogen between sediment and water column. Ophelia (Suppl. 1), p. 249-256.
- 170. Henriksen, K., J. I. Hansen, and T. H. Blackburn. 1981. Rates of nitrification, distribution of nitrifying bacteria, and nitrate fluxes in different types of sediment from Danish waters. Mar. Biol. 61:229-304.
- 171. Hollocher, T. C., E. Garber, A. J. L. Cooper, and R. E. Reiman. 1980. ¹³N, ¹⁵N isotope and kinetic evidence against hyponitrite as an intermediate in denitrification. J. Biol. Chem. 255:5027-5030.
- 172. Hooper, A. B. 1968. A nitrite-reducing enzyme from Nitrosomonas europaea. Preliminary characterization with hydroxylamine as electron donor. Biochim. Biophys. Acta 162:49-65.
- 173. Horio, T., T. Higashi, T. Yamanaka, H. Matsubara, and K. Okunuki. 1961. Purification and properties of cytochrome oxidase from *Pseudomonas aeruginosa*. J. Biol. Chem. 236:944-951.
- Horsley, R. W. 1979. The heterotrophic, nitrate-reducing bacterial flora of Grasmere, English Lake District. J. Appl. Bacteriol. 46:507-520.
- Hutchinson, G. L., and A. R. Mosier. 1979. Nitrous oxide emissions from an irrigated cornfield. Science 205:1125– 1127.
- Hutchinson, G. L., and A. R. Mosier. 1981. Improved soil cover method for field measurement of nitrous oxide fluxes. Soil Sci. Soc. Am. J. 45:311-316.
- 177. Hwang, J. C., C. H. Chen, and R. H. Burris. 1973. Inhibition of nitrogenase-catalyzed reductions. Biochim. Biophys. Acta 292:256-270.
- 178. Hynes, R. K., and R. Knowles. 1978. Inhibition by acetylene of ammonia oxidation in *Nitrosomonas euro*paea. FEMS Microbiol. Lett. 4:319-321.
- Hynes, R. K., and R. Knowles. 1980. Denitrification, nitrogen fixation and nitrification in continuous flow laboratory soil columns. Can. J. Soil Sci. 60:355-363.
 Denitrification of high pitrote.
- Ibrahim, A. B. 1978. Denitrification of high nitrate waste-water by anaerobic filter. J. Rubber Res. Inst. Malays. 26:85-86.

- Il'ina, T. K., and R. N. Khodakova. 1976. Chemistry of denitrification in spore-forming soil bacteria. Microbiology 45:523-526. (Translation of Microbiologiya 45:602-606.)
- 182. Ishaque, M., and M. I. H. Aleem. 1973. Intermediates of denitrification in the chemoautotroph *Thiobacillus deni*trificans. Arch. Mikrobiol. 94:269-282.
- 183. Iwasaki, H., and T. Matsubara. 1971. Cytochrome c-557 (551) and cytochrome cd of Alcaligenes faecalis. J. Biochem. (Tokyo) 69:847–857.
- Iwasaki, H., and T. Matsubara. 1972. A nitrite reductase from Achromobacter cycloclastes. J. Biochem. (Tokyo) 71:645-652.
- 185. Iwasaki, H., S. Moji, and S. Shidara. 1975. Archromobacter cycloclastes nitrite reductase. The function of copper, amino acid composition and ESR spectra. J. Biochem. (Tokyo) 78:355-361.
- 186. Iwasaki, H., T. Salgo, and T. Matsubara. 1980. Copper as a controlling factor of anaerobic growth under N₂O and biosynthesis of N₂O reductase in denitrifying bacteria. Plant Cell Physiol. 21:1573-1584.
- Iwasaki, H., S. Shidara, H. Suzuki, and T. Mori. 1963. Studies on denitrification. VII. Further purification and properties of denitrifying enzyme. J. Biochem. (Tokyo) 53:299-303.
- John, P. 1977. Aerobic and anaerobic bacterial respiration monitored by electrodes. J. Gen. Microbiol. 98:231– 238.
- John, P., and F. R. Whatley. 1975. Paracoccus denitrificans and the evolutionary origin of the mitochondrion. Nature (London) 254:495–498.
- 190. Johnston, D. W., A. J. Holding, and J. E. McCluskie. 1974. Preliminary comparative studies on denitrification and methane production in Loch Leven, Kinross, and other freshwater lakes. Proc. R. Soc. Edinburgh Ser. B 74:123-133.
- Johnson, H. 1972. Newly recognized vital nitrogen cycle. Proc. Natl. Acad. Sci. U.S.A. 69:2369-2372.
- Jones, J. G. 1979. Microbial activity in lake sediments with particular reference to electrode potential gradients. J. Gen. Microbiol. 115:19-26.
- Jones, J. G. 1979. Microbial nitrate reduction in freshwater sediments. J. Gen. Microbiol. 115:27–35.
- Junge, C., and J. Hahn. 1971. N₂O measurements in the North Atlantic. J. Geophys. Res. 76:8143–8146.
- 195. Justin, P., and D. P. Kelly. 1978. Metabolic changes in *Thiobacillus denitrificans* accompanying the transition from aerobic to anaerobic growth in continuous culture. J. Gen. Microbiol. 107:131-137.
- Kakutani, T., T. Bappu, and K. Arima. 1981. Regulation of nitrite reductase in the denitrifying bacterium. Alcaligenes faecalis S-6. Agric. Biol. Chem. 45:23-28.
- Kanner, D., and R. Bartha. 1979. Growth of Nocardia rhodochrous on acetylene gas. J. Bacteriol. 139:225-230.
- 198. Kaplan, W. A., J. W. Elkins, C. E. Kolb, M. B. McElroy, S. C. Wofsy, and A. P. Durán. 1978. Nitrous oxide in fresh water systems: an estimate for the yield of atmospheric N₂O associated with disposal of human waste. Pure Appl. Geophys. 116:423-428.
- Kaplan, W. A., J. M. Teal, and I. Vallela. 1977. Denitrification in salt marsh sediments: evidence for seasonal temperature selection among populations of denitrifiers. Microb. Ecol. 3:193-204.
- Kaplan, W. A., I. Valiela, and J. M. Teal. 1979. Denitrification in a salt marsh ecosystem. Limnol. Oceanogr. 24:726-734.
- Kaspar, H. F., J. M. Tiedje, and R. B. Firestone. 1981.
 Denitrification and dissimilatory nitrate reduction to ammonium in digested sludge. Can. J. Microbiol. 27: 272 285
- Keeney, D. R., R. L. Chen, and D. A. Graetz. 1971. Importance of denitrification and nitrate reduction in sediments to the nitrogen budgets of lakes. Nature (London) 233:66-67.
- 203. Keeney, D. R., I. R. Fillery, and G. P. Marx. 1979. Effect

- of temperature on the gaseous nitrogen products of denitrification in a silt loam soil. Soil Sci. Soc. Am. J. 43:1124-1128.
- 204. Kiefer, D. A., R. J. Olson, and O. Holm-Hansen. 1976. Another look at the nitrite and chlorophyll maxima in the central North Pacific. Deep Sea Res. 23:1199-1208.
- 205. Klapwijk, A., H. Smit, and A. Moore. 1981. Denitrification of domestic waste water in an upflow sludge-blanket reactor without carrier material for the biomass, p. 205-216. In P. F. Cooper and A. Atkinson (ed.), Biological fluidised bed treatment of water and wastewater. Ellis Harwood Ltd., Chichester.
- Klapwijk, A., J. C. M. van der Hoeren, and G. Lettinga. 1981. Biological denitrification in an upflow sludge blanket reactor. Water Res. 15:1-16.
- 207. Klemedtsson, L., B. H. Svensson, T. Lindberg, and T. Rosswall. 1977. The use of acetylene inhibition of nitrous oxide reductase in quantifying denitrification in soils. Swed. J. Agric. Res. 7:179-185.
- Knowles, R. 1978. Common intermediates of nitrification and denitrification, and the metabolism of nitrous oxide, p. 367-371. In D. Schlessinger (ed.), Microbiology— 1978. American Society for Microbiology, Washington, D.C.
- Knowles, R. 1979. Denitrification, acetylene reduction, and methane metabolism in lake sediment exposed to acetylene. Appl. Environ. Microbiol. 38:486-493.
- Knowles, R. 1981. Denitrification, p. 323-369. In E. A. Paul and J. Ladd (ed.), Soil biochemistry, vol. 5. Marcel Dekker Inc., New York.
- 211. Knowles, R. 1981. Denitrification, p. 315-329. In F. E. Clark and T. Rosswall (ed.), Terrestrial nitrogen cycles. Ecol. Bull. (Stockholm) no. 33. Swedish Natural Science Research Council, Stockholm.
- 212. Knowles, R., D. R. S. Lean, and Y. K. Chan. 1981. Nitrous oxide concentrations in lakes: variations with depth and time. Limnol. Oceanogr. 26:855-866.
- 213. Koike, I., and A. Hattori. 1975. Energy yield of denitrification: an estimate from growth yield in continuous culture of *Pseudomonas denitrificans* under nitrate, nitrite- and nitrous oxide-limited conditions. J. Gen. Microbiol. 88:11-19.
- 214. Koike, I., and A. Hattori. 1978. Simultaneous determinations of nitrification and nitrate reduction in coastal sediments by a ¹⁵N dilution technique. Appl. Environ. Microbiol. 35:853-857.
- Koike, I., and A. Hattori. 1978. Denitrification and ammonia formation in anaerobic coastal sediments. Appl. Environ. Microbiol. 35:278-282.
- Kolke, I., and A. Hattori. 1979. Estimates of denitrification in sediments of the Bering Sea Shelf. Deep Sea Res. 26A:409-415.
- 217. Koike, I., E. Wada, T. Tsuji, and A. Hattori. 1972. Studies on denitrification in a brackish lake. Arch. Hydrobiol. 69:508-520.
- Kowalenko, C. G. 1979. The influence of sulfur anions on denitrification. Can. J. Soil Sci. 59:221-223.
- Krieg, N. R. 1976. Biology of the chemoheterotrophic spirilla. Bacteriol. Rev. 40:55-115.
- Kristjansson, J. K., and T. C. Hollocher. 1980. First practical assay for soluble nitrous oxide reductase of denitrifying bacteria and a partial kinetic characterization. J. Biol. Chem. 255:704-707.
- Kristjansson, J. K., and T. C. Hollocher. 1981. Partial purification and characterization of nitrous oxide reductase from *Paracoccus denitrificans*. Curr. Microbiol. 6:247-251.
- 222. Kristjansson, J. K., B. Walter, and T. C. Hollocher. 1978. Respiration-dependent proton translocation and the transport of nitrate and nitrite in *Paracoccus denitrifi*cans and other denitrifying bacteria. Biochemistry 17:5014-5019.
- 223. Krogulska, B., and R. Mycielski. 1979. Removal of nitrogen from industrial wastewaters by three-step nitrification and denitrification. Acta Microbiol. Pol. 28:301–

- 309
- 224. Krul, J. M., and R. Veeningen. 1977. The synthesis of the dissimilatory nitrate reductase under aerobic conditions in a number of denitrifying bacteria, isolated from activated-sludge and drinking water. Water Res. 11:39-43.
- Krup, M., and T. B. S. Prakasam. 1981. Denitrification. J. Water Pollut. Control Fed. 53:720-726.
- Lam, Y., and D. J. D. Nicholas. 1969. A nitrite reductase with cytochrome oxidase activity from *Micrococcus* denitrificans. Biochim. Biophys. Acta 180:459-472.
- Lance, J. C. 1977. Denitrification in soils intermittently flooded with sewage water. Prog. Water Technol. 8:143– 154
- Leffelaar, P. A. 1979. Simulation of partial anaerobiosis in a model soil in respect to denitrification. Soil Sci. 128:110-120.
- 229. LeGall, J., W. J. Payne, T. V. Morgan, and D. DerVartanian. 1979. On the purification of nitrite reductase from *Thiobacillus denitrificans* and its reaction with nitrite under reducing conditions. Biochem. Biophys. Res. Commun. 87:335-362.
- 230. Leithe, W., and A. Hofer. 1968. Über die Bestimmung und das Vorkommen niedriger Konzentrationen von Distickstoffoxid in Abgasen, in der Luft und in Wässern. Allg. Prakt. Chem. 19:78-79.
- 231. Lemon, E. 1978. Nitrous oxide (N₂O) exchange at the land surface, p. 493-521. In D. R. Nielsen and J. G. MacDonald (ed.), Nitrogen in the environment, vol. 1. Academic Press, Inc., New York.
- Lemon, E., and D. Lemon. 1981. Nitrous oxide in freshwater of the Great Lakes Basin. Limnol. Oceanogr. 26:867-879.
- Letey, J., N. Valoras, D. D. Focht, and J. C. Ryden. 1981. Nitrous oxide production and reduction during denitrification as affected by redox potential. Soil Sci. Soc. Am. J. 45:727-730.
- 234. Letey, J., N. Valoras, A. Hadas, and D. D. Focht. 1980. Effect of air-filled porosity, nitrate concentration and time on the ratio of N₂O/N₂ evolution during denitrification. J. Environ. Qual. 9:227-231.
- 235. Liu, S. C., R. J. Cicerone, T. M. Donahue, and W. L. Chameides. 1977. Sources and sinks of atmospheric N₂O and the possible ozone reduction due to industrial fixed nitrogen fertilizers. Tellus 29:251-263.
- Lippold, H., and I. Förster. 1980. Messung der Denitrifizierung in Bodenmonolithen von Grünland und Ackerland mit Hilfe der ¹⁵N-Technik. Arch. Acker- Pflanzenbau Bodenkd. 24:85-90.
- 237. Lippold, H., I. Förster, O. Hagemann, and W. Matzel. 1981. Messung der Denitrifizierung auf Grünland mit Hilfe der Gaschromatographie und der ¹⁵N-Technik. Arch. Acker- Pflanzenbau Bodenkd. 25:79-86.
- L'vov, N. P., S. S. Burikhanov, and V. L. Kretovich. 1980. Relationship between nitrogenase and nitrate reductase in nitrogen-fixing cells. Appl. Biochem. Microbiol. 16:575-586. (Translation of Prikl. Biokhim. Mikrobiol. 16:805-818.)
- Madsen, P. P. 1979. Seasonal variation of denitrification rate in sediment determined by use of ¹⁵N. Water Res. 13:401-465.
- Magalhåes, L. M. S., C. A. Neyra, and J. Döbereiner. 1978. Nitrate and nitrite reductase negative mutants of N₂-fixing Azospirillum spp. Arch. Microbiol. 117:247– 252.
- Martens, C. S., and R. A. Berner. 1977. Interstitial water chemistry of anoxic Long Island Sound sediments. I. Dissolved gases. Limnol. Oceanogr. 22:10-25.
- 242. Matsché, N. 1980. Influencing parameters on the nitrification-denitrification performance of a single stage activated sludge plant. Prog. Water Technol. 12:551-563.
- Matsubara, T. 1971. Studies on denitrification. XIII.
 Some properties of the N₂O-anaerobically grown cell. J. Biochem. (Tokyo) 69:991-1001.
- 244. Matsubara, T. 1975. The participation of cytochromes in the reduction of N₂O to N₂ by a denitrifying bacterium. J.

Biochem. (Tokyo) 77:627-632.

66

- Matsubara, T., and H. Iwasaki. 1971. Enzymatic steps of dissimilatory nitrite reduction in Alcaligenes faecalis. J. Biochem. (Tokyo) 69:859–868.
- Matsubara, T., and T. Mori. 1968. Studies on denitrification. IX. Nitrous oxide, its production and reduction to nitrogen. J. Biochem. (Tokyo) 64:863–871.
- Matthias, A. D., A. M. Blackmer, and J. M. Bremner. 1980. A simple chamber technique for field measurement of emissions of nitrous oxide from soils. J. Environ. Qual. 9:251-256.
- 248. McAuliffe, C. 1971. GC determination of solutes by multiple phase equilibration. Chem. Tech. 1:46-51.
- 249. McCarthy, J. E. G., S. J. Ferguson, and D. B. Kell. 1981. Estimation with an ion-selective electrode of the membrane potential in cells of *Paracoccus denitrificans* from the uptake of the butyltriphenylphosphonium cation during aerobic and anaerobic respiration. Biochem. J. 196:311-321.
- McElhannon, W. S., and H. A. Mills. 1981. Suppression of denitrification with nitrapyrin. HortScience 16:530–531.
 McElrov, M. B., J. W. Elkins, S. C. Wofsy, C. E. Kolb.
- McElroy, M. B., J. W. Elkins, S. C. Wofsy, C. E. Kolb, A. P. Durán, and W. A. Kaplan. 1978. Production and release of N₂O from the Potomac Estuary. Limnol. Oceanogr. 23:1168-1182.
- 252. McElroy, M. B., S. C. Wofsy, and Y. L. Yung. 1977. Nitrogen cycle perturbations due to man and their impact on atmospheric N₂O and O₃. Philos. Trans. R. Soc. London Ser. B 277:159-181.
- 253. McGarity, J. W. 1962. Effect of freezing of soil on denitrification. Nature (London) 196:1342-1343.
- 254. McGarity, J. W., and R. D. Hauck. 1969. An aerometric apparatus for the evaluation of gaseous nitrogen transformations in field soils. Soil Sci. 108:335-344.
- 255. McKenney, D. J., D. L. Wade, and W. I. Findlay. 1978. Rates of N₂O evolution from N-fertilized soil. Geophys. Res. Lett. 5:777-780.
- Mechsner, K., and K. Wuhrmann. 1963. Beitrag zur Kenntnis der mikrobiellen Denitrifikation. Pathol. Microbiol. 26:579-591.
- 257. Melberg, J. B. M., P. M. Bruinenberg, and W. Harder. 1980. Effect of dissolved oxygen tension on the metabolism of methylated amines in *Hyphomicrobium X* in the absence and presence of nitrate: evidence for "aerobic" denitrification. J. Gen. Microbiol. 120:453-463.
- Meijer, E. M., J. W. Van der Zwaan, and A. H. Stouthamer. 1979. Location of the proton-consuming site in nitrite reduction and stoichiometries for proton pumping in anaerobically grown *Paracoccus denitrificans*. FEMS Microbiol. Lett. 5:369-372.
- 259. Meijer, E. M., J. W. Van der Zwaan, R. Wever, and A. H. Stouthamer. 1979. Anaerobic respiration and energy conservation in Paracoccus denitrificans. Functioning of iron-sulfur centers and the uncoupling effect of nitrite. Eur. J. Biochem. 96:69-76.
- Millis, N. F. 1977. Bacterial denitrification. A review. Water (J. Aust. Water Wastewater Assoc.) 4:15-18.
- Mitsuhashi, K., and Y. Yoshida. 1978. Studies on the high rate removal of nitrogen in a lagoon with intermittent aeration. I. On the removal rate of nitrogen. Bull. Jpn. Soc. Sci. Fish. 44:1257-1260.
- 262. Mitsuhashi, K., and Y. Yoshida. 1978. Studies on the high rate removal of nitrogen in a lagoon with intermittent aeration. II. On the activities of nitrification and denitrification. Bull. Jpn. Soc. Sci. Fish. 44:1261-1264.
- 263. Mitsui, S., I. Watanabe, M. Honma, and S. Honda. 1964. The effect of pesticides on the denitrification in paddy soil. Soil Sci. Plant Nutr. 10:15-23.
- Miyata, M., T. Matsubara, and T. Mori. 1969. Studies of denitrification. XI. Some properties of nitric oxide reductase. J. Biochem. (Tokyo) 66:759-765.
- 265. Miyata, M., and T. Mori. 1969. Studies on denitrification. X. The "denitrifying enzyme" as a nitrite reductase and the electron donating system for denitrification. J.

Biochem. (Tokyo) 66:463-471.

- 266. Monteith, H. D., T. R. Bridle, and P. M. Sutton. 1980. Industrial waste carbon sources for biological denitrification. Prog. Water Technol. 12:127-141.
- Mosier, A. R., and G. L. Hutchinson. 1981. Nitrous oxide emissions from cropped fields. J. Environ. Qual. 10:169–
- Mosier, A. R., M. Stillwell, W. J. Parton, and R. G. Woodmansee. 1981. Nitrous oxide emissions from a native short grass prairie. Soil Sci. Soc. Am. J. 45:617–619.
- 269. Mulcahy, L. T., W. K. Shieh, and E. J. LaMotta. 1980. Kinetic model of biological denitrification in a fluidized bed biofilm reactor (FBBR). Prog. Water Technol. 12:143-157.
- Müller, M. M., V. Sundman, and J. Skujins. 1980.
 Denitrification in low pH spodosols and peats determined with the acetylene inhibition method. Appl. Environ. Microbiol. 40:235-239.
- Murphy, S. G., and G. H. Elkan. 1965. Nitrogen metabolism of some strains of *Rhizobium japonicum* having different nodulating capacities. Can. J. Microbiol. 11:1039-1041.
- 272. Myers, R. J. K. 1972. The effect of sulphide on nitrate reduction in soil. Plant Soil 37:431-433.
- Nagashima, M., S. Noguchi, and T. Suzuki. 1981. Acclimation of sludge for efficient removal of nitrogen from fermentation waste water. J. Ferment. Technol. 59:49
 –53.
- Nagashima, M., S. Noguchi, and T. Suzuki. 1981. Operational conditions eliminating the evolution of nitrous oxide in a denitrification process. J. Ferment. Technol. 59:55-58.
- Najjar, V. A., and M. B. Allen. 1954. Formation of nitrogen, nitrous oxide, and nitric oxide by extracts of denitrifying bacteria. J. Biol. Chem. 206:209-214.
 Nakajima, T. 1979. Denitrification by the sessile microbi-
- al community of a polluted river. Hydrobiologia 66: 57-64.
- Narkis, N., M. Rebhun, and Ch. Sheindorf. 1979. Denitrification at various carbon to nitrogen ratios. Water Res. 13:93-98.
- Nelson, L. M., and R. Knowles. 1978. Effect of oxygen and nitrate on nitrogen fixation and denitrification by Azospirillum brasilense grown in continuous culture. Can. J. Microbiol. 24:1395-1403.
- Netti, I. T. 1955. Denitrifying bacteria of the oak rhizosphere. Mikrobiologiya 24:429–434.
- Neyra, C. A., J. Döbereiner, R. Lalande, and R. Knowles. 1977. Denitrification by N₂-fixing Spirillum lipoferum. Can. J. Microbiol. 23:300-305.
- Nicholas, D. J. D., J. V. Ferrante, and G. R. Clarke. 1979. Immunological studies with nitrogenase from Azotobacter and bacterial nitrate reductase. Anal. Biochem. 95:24-31.
- Nömmik, H. 1956. Investigations on denitrification in soil. Acta Agric. Scand. 6:195-228.
- Nömmik, H., and J. Thorin. 1972. A mass spectrometric technique for studying the nitrogenous gases produced on the reaction of nitrite with raw humus. Agrochimica 16:319-322.
- 284. Nömmik, H., and J. Thorin. 1972. Transformations of ¹⁵-labelled nitrite and nitrate in forest raw humus during anaerobic incubation, p. 369-382. *In* Isotopes and radiation in soil-plant relationships including forestry. International Atomic Energy Agency, Vienna.
- Nurse, G. R. 1980. Denitrification with methanol: microbiology and biochemistry. Water Res. 14:531-537.
- Oremland, R. S., and B. F. Taylor. 1977. Diurnal fluctuations of O₂, N₂ and CH₄ in the rhizosphere of *Thalassia testudinum*. Limnol. Oceanogr. 22:566-570.
- Oren, A., and T. H. Blackburn. 1979. Estimation of sediment denitrification rates at in situ nitrate concentrations. Appl. Environ. Microbiol. 37:174–176.
- 288. Patrick, W. H., and S. Gotoh. 1974. The role of oxygen in

- nitrogen loss from flooded soils. Soil Sci. 118:78-81.
- Patrick, W. H., and R. Wyatt. 1964. Soil nitrogen loss as a result of alternate submergence and drying. Soil Sci. Soc. Am. Proc. 28:647-653.
- Patriquin, D. G., J. C. MacKinnon, and K. I. Wilkie. 1978. Seasonal patterns of denitrification and leaf nitrate reductase activity in a corn field. Can. J. Soil Sci. 58:283-285.
- Patten, D. K., J. M. Bremner, and A. M. Blackmer. 1980.
 Effects of drying and air-dry storage of soils on their capacity for denitrification of nitrate. Soil Sci. Soc. Am. J. 44:67-70.
- 292. Paul, E. A., and R. L. Victoria. 1978. Nitrogen transfer between the soil and atmosphere, p. 525-541. In W.E. Krumbein (ed.), Environmental biogeochemistry and geomicrobiology, vol. 2. The terrestrial environment. Ann Arbor Science Publications, Ann Arbor, Mich.
- Payne, W. J. 1973. Reduction of nitrogenous oxides by microorganisms. Bacteriol. Rev. 37:409

 –452.
- 294. Payne, W. J., and W. L. Balderston. 1978. Denitrification, p. 339-45. In D. Schlessinger (ed.), Microbiology—1978. American Society for Microbiology, Washington, D.C.
- Payne, W. J., and P. S. Riley. 1969. Suppression by nitrate of enzymatic reduction of nitric oxide. Proc. Soc. Exp. Biol. Med. 132:258–260.
- Payne, W. J., P. S. Riley, and C. D. Cox. 1971. Separate nitrite, nitric oxide, and nitrous oxide reducing fractions from *Pseudomonas perfectomarinus*. J. Bacteriol. 106:356-361.
- Pereira, P. A. A., J. Döbereiner, and C. A. Neyra. 1981.
 Nitrogen assimilation and dissimilation in five genotypes of *Brachiaria* spp. Can. J. Bot. 59:1475-1479.
- 298. Pettersson, K., and B. Boström. 1980. Batch experiments on the impact of physical and chemical factors on denitrification and phosphorus release from sediments, p. 92-106. In F. Ö. Andersen, L. Kofoed, and E. Lastein (ed.), 8th Nordic Symposium on Sediments, Silkeborg, Denmark.
- Pfitzner, J., and H. G. Schlegel. 1973. Denitrifikation bei Hydrogenomonas eutropha Stamm H16. Arch. Mikrobiol. 90:199-211.
- Phillips, R. E., K. R. Reddy, and W. H. Patrick. 1978.
 The role of nitrate diffusion in determining the order and rate of denitrification in flooded soil. II. Theoretical analysis and interpretation. Soil Sci. Soc. Am. J. 42:272–278.
- Pichinoty, F. 1973. La réduction bactérienne des composés oxygénés minéraux de l'azote. Bull. Inst. Pasteur (Paris) 71:317-395.
- 302. Pichinoty, F., J. Bagliardi-Rouvier, M. Mandel, B. Greenway, G. Metanier, and J.-L. Garcia. 1976. The isolation and properties of a denitrifying bacterium of the genus Flavobacterium. Antonie van Leeuwenhoek J. Microbiol. Serol. 42:349-354.
- 303. Pichinoty, F., H. de Barjac, M. Mandel, B. Greenway, and J.-L. Garcia. 1976. Une nouvelle bactérie sporulée, dénitrifiante, mésophile: Bacillus azotoformans n. sp. Ann. Microbiol. (Inst. Pasteur) 127B:351-361.
- Pichinoty, F., and L. d'Ornano. 1961. Recherches sur la réduction du protoxyde d'azote par Micrococcus denitrificans. Ann. Inst. Pasteur (Paris) 101:418-426.
- Pichinoty, F., M. Durand, C. Job, M. Mandel, and J.-L. Garcia. 1978. Étude morphologique, physiologique et taxonomique de Bacillus azotoformans. Can. J. Microbiol. 24:608-617.
- Pichinoty, F., J.-L. Garcia, C. Job, and M. Durand. 1978.
 La dénitrification chez Bacillus licheniformis. Can. J. Microbiol. 24:45-49.
- 307. Pichinoty, F., J.-L. Garcia, and M. Mandel. 1980. Taxonomie numérique de 46 souches dénitrifiantes et mésophiles de Bacillus isolées à partir du sol par culture élective en présence de nitrite. Can. J. Microbiol. 26:787-795.
- 308. Pichinoty, F., J.-L. Garcia, M. Mandel, C. Job, and M.

- **Durand.** 1978. Isolement de bactéries utilisant en anaérobiose l'oxyde nitrique comme accepteur d'électrons respiratoire. C.R. Acad. Sci. Ser. D 286:1403-1405.
- Pichinoty, F., M. Mandel, and J.-L. Garcia. 1977. Étude physiologique et taxonomique de *Paracoccus denitrifi*cans. Ann. Microbiol. (Inst. Pasteur) 128B:243-251.
- Pichinoty, F., M. Mandel, and J.-L. Garcia. 1977. Étude de six souches de Agrobacterium tumefaciens et A. radiobacter. Ann. Microbiol. (Inst. Pasteur) 128A:303– 310.
- Pichinoty, F., M. Mandel, and J.-L. Garcia. 1979. The properties of novel mesophilic denitrifying *Bacillus* cultures found in tropical soils. J. Gen. Microbiol. 115:419– 430.
- 312. Pichinoty, F., M. Mandel, B. Greenway, and J.-L. Garcia. 1977. Étude de 14 bactéries dénitrifiantes appartenant au groupe Pseudomonas stutzeri isolées du sol par culture d'enrichissement en présence d'oxyde nitreux. Ann. Microbiol. (Inst. Pasteur) 128A:75-87.
- Pichinoty, F., M. Mandel, B. Greenway, and J.-L. Garcia. 1977. Isolation and properties of a denitrifying bacterium related to *Pseudomonas lemoignei*. Int. J. Syst. Bacteriol. 27:346-348.
- 314. Pichinoty, F., M. Veron, M. Mandel, M. Durand, C. Job, and J.-L. Garcia. 1978. Étude physiologique et taxonomique du genre Alcaligenes: A. denitrificans, A. odorans et A. faecalis. Can. J. Microbiol. 24:743-753.
- 315. Piéchaud, M., F. Pichinoty, E. Azoulay, P. Couchoud-Beaumont, and J. Gendre. 1969. Recherches sur des mutants bactériens ayant perdu des activités catalytiques liées à la nitrate-réductase A. I. Description des méthodes d'isolement. Ann. Inst. Pasteur (Paris) 116:276-287.
- Plerotti, D., and R. A. Rasmussen. 1976. Combustion as a source of nitrous oxide in the atmosphere. Geophys. Res. Lett. 3:265.
- Pierotti, D., and R. A. Rasmussen. 1980. Nitrous oxide measurements in the eastern tropical Pacific Ocean. Tellus 32:56-72.
- Pierotti, D., R. A. Rasmussen, and R. Chatfield. 1978.
 Continuous measurement of nitrous oxide in the troposphere. Nature (London) 274:574-576.
- Porte, F., and P. M. Vignais. 1980. Electron transport chain and energy transduction in *Paracoccus denitrifi*cans under autotrophic growth conditions. Arch. Microbiol. 127:1-10.
- Prakasam, T. B. S., and M. Krup. 1980. Denitrification.
 J. Water Pollut. Control Fed. 52:1195-1205.
- Prakasam, T. B. S., and R. C. Loehr. 1972. Microbial nitrification and denitrification in concentrated wastes. Water Res. 6:859-869.
- 322. Pratt, P. F., J. C. Barber, M. L. Corrin, J. Goering, R. D. Hauck, H. S. Johnston, A. Klute, R. Knowles, D. W. Nelson, R. C. Pickett, and E. R. Stephens. 1977. Effect of increased nitrogen fixation on stratospheric ozone. Climatic Change 1:109-135.
- 323. Raimbault, M. 1975. Étude de l'influence inhibitrice de l'acétylène sur la formation biologique du méthane dans un sol de rizière. Ann. Microbiol. (Inst. Pasteur) 126A:247-258.
- Raimbault, M., G. Rinaudo, J.-L. Garcia, and M. Boureau. 1977. A device to study metabolic gases in the rice rhizosphere. Soil Biol. Biochem. 9:193-196.
- Rajagopalan, T. 1938. Studies on ground nut nodule organism. IV. Physiology of the organism: intermediary metabolism. Indian J. Agric. Sci. 8:379-402.
- Rasmussen, R. A., and D. Pierotti. 1978. Global and regional N₂O measurements. Pure Appl. Geophys. 116:405-413.
- Rasmussen, R. A., and D. Plerotti. 1978. Interlaboratory calibration of atmospheric nitrous oxide measurements. Geophys. Res. Lett. 3:353-355.
- 328. Reddy, K. R., and W. H. Patrick. 1975. Effect of alternate aerobic and anaerobic conditions on redox potential, organic matter decomposition and nitrogen loss in a flooded soil. Soil Biol. Biochem. 7:87-94.

329. Reddy, K. R., W. H. Patrick, and R. E. Phillips. 1978. The role of nitrate diffusion in determining the order and rate of denitrification in flooded soil. I. Experimental results. Soil Sci. Soc. Am. J. 42:268-272.

68

- Reiling, H. E., and H. Zuber. 1980. Energy production of Bacillus stearothermophilus by denitrification processes. Experientia 36:1457-1458.
- Renner, E. D., and G. E. Becker. 1970. Production of nitric oxide and nitrous oxide during denitrification by Corynebacterum nephridii. J. Bacteriol. 101:821-826.
- Rhee, G. Y., and G. W. Fuhs. 1978. Wastewater denitrification with one-carbon compounds as energy source. J. Water Pollut. Control Fed. 59:2111-2119.
- Richard, Y., A. Leprince, G. Martin, and C. Leblanc. 1980. Denitrification of water for human consumption. Prog. Water Technol. 12:173-191.
 Richards, F. A., and W. W. Broenkow. 1971. Chemical
- changes, including nitrate reduction, in Darwin Bay, Galapagos Archipelago, over a 2-month period, 1969. Limnol. Oceanogr. 16:758-765. 335. Rigaud, J., F. J. Bergersen, G. L. Turner, and R. M. Daniel. 1973. Nitrate-dependent anaerobic acetylene re-
- duction and nitrogen fixation by soybean bacteroids. J. Gen. Microbiol. 77:137-144.

 336. Riple, W. 1976. Biochemical oxidation of polluted lake sediments with nitrate. A new lake restoration method.
- Ambio 5:132-135.

 337. Ritchie, G. A. F., and D. J. D. Nicholas. 1972. Identification of the sources of nitrous oxide produced by oxidative and reductive processes in *Nitrosomonas europaea*.
- Biochem. J. 126:1181-1191.
 Rolston, D. E., M. Fried, and D. A. Goldhamer. 1976.
 Denitrification measured directly from nitrogen and ni-
- trous oxide gas fluxes. Soil Sci. Soc. Am. J. 40:259-266.

 339. Rolston, D. E., D. L. Hoffman, and D. W. Toy. 1978.

 Field measurement of denitrification. I. Flux of N₂ and N₂O. Soil Sci. Soc. Am. J. 42:863-869.
- 340. Rosso, J.-P., P. Forget, and F. Pichinoty. 1973. Les nitrates-réductases bactériennes. Solubilisation, purification et propriétés de l'enzyme A de Micrococcus halodenitrificans. Biochim. Biophys. Acta 321:443-455.
- 341. Roussos, S., J.-L. Garcia, G. Rinaudo, and D. Gauthier. 1980. Distribution de la microflore hétérotrophe aérobie et en particulier des bactéries dénitrifiantes et fixatrices d'azote libres dans la rhizosphère du riz. Ann. Microbiol. (Inst. Pasteur) 131A:197-207.
- 342. Rowe, J. J., B. F. Sherr, W. J. Payne, and R. G. Eagon. 1977. Unique nitric oxide-binding complex formed by denitrifying *Pseudomonas aeruginosa*. Biochem. Biophys. Res. Commun. 77:253-258.
- 343. Ryden, J. C. 1981. N₂O exchange between a grassland soil and the atmosphere. Nature (London) 292:235-237.
- 344. Ryden, J. C., and L. J. Lund. 1980. Nature and extent of directly measured denitrification losses from some irrigated vegetable crop production units. Soil Sci. Soc. Am. J. 44:505-511.
- Ryden, J. C., L. J. Lund, and D. D. Focht. 1978. Direct in-field measurement of nitrous oxide flux from soils. Soil Sci. Soc. Am. J. 42:731-737.
- Ryden, J. C., L. J. Lund, and D. D. Focht. 1979. Direct measurement of denitrification loss from soils. I. Laboratory evaluation of acetylene inhibition of nitrous oxide reduction. Soil Sci. Soc. Am. J. 43:104-110.
- 347. Ryden, J. C., L. J. Lund, J. Letey, and D. D. Focht. 1979. Direct measurement of denitrification loss from soils. II. Development and application of field methods. Soil Sci. Soc. Am. J. 43:110-118.
- Ryzhova, I. M. 1979. Effect of nitrate concentration on the rate of soil denitrification. Sov. Soil Sci. 11:168-171.
 Sacks, L. E., and H. A. Barker. 1949. The influence of
- Sacks, L. E., and H. A. Barker. 1949. The influence of oxygen on nitrate and nitrite reduction. J. Bacteriol. 58:11-22.
- Sacks, L. E., and H. A. Barker. 1952. Substrate oxidation and nitrous oxide utilization in denitrification. J. Bacteriol. 64:247-252.

- 351. Sain, P., J. B. Robinson, W. N. Stammers, N. K. Kaushik, and H. R. Whiteley. 1977. A laboratory study on the role of stream sediment in nitrogen loss from water. J. Environ. Oual. 6:274-278.
- 352. Saraste, M., and T. Kuronen. 1978. Interaction of Pseudomonas cytochrome cd₁ with the cytoplasmic membrane. Biochim. Biophys. Acta 513:117-131.
- Satoh, T., Y. Hoshina, and H. Kitamura. 1974. Isolation of denitrifying photosynthetic bacteria. Agric. Biol. Chem. 38:1749-1751.
- 354. Satoh, T., Y. Hoshina, and H. Kitamura. 1976. Rhodo-pseudomonas sphaeroides forma sp. denitrificans, a denitrifying strain as a subspecies of Rhodopseudomonas sphaeroides. Arch. Mikrobiol. 108:265-269.
- 355. Sawada, E., T. Satoh, and H. Kitamura. 1978. Purification and properties of a dissimilatory nitrite reductase of a denitrifying phototrophic bacterium. Plant Cell Physiol. 19:1339-1351.
- 356. Sawhney, V., and D. J. D. Nicholas. 1978. Sulphide-linked nitrite reductase from *Thiobacillus denitrificans* with cytochrome oxidase activity: purification and properties. J. Gen. Microbiol. 106:119-128.
- 357. Schmeltekopf, A. L., P. D. Goldan, W. R. Henderson, W. J. Harrop, T. L. Thompson, F. C. Fehsenfeld, H. I. Schiff, P. J. Crutzen, I. S. A. Isaksen, and E. E. Ferguson. 1975. Measurement of stratospheric CFC1₃, CF₂C1₂ and N₂O. Geophys. Res. Lett. 2:393–396.
- Scott, R. H., G. T. Sperl, and J. A. DeMoss. 1979. In vitro incorporation of molybdate into demolybdoproteins in Escherichia coli. J. Bacteriol. 137:719-726.
- 359. Seller, W., and R. Conrad. 1981. Field measurements of natural and fertilizer-induced N₂O release rates from soils. J. Air Pollut. Control Assoc. 31:767-772.
- Seitzinger, S., S. Nixon, M. E. Q. Pilson, and S. Burke.
 1980. Denitrification and N₂O production in near-shore marine sediments. Geochim. Cosmochim. Acta 44:1853– 1860.
- Sharma, B., and R. C. Ahlert. 1977. Nitrification and nitrogen removal. Water Res. 11:897-925.
- 362. Sherr, B. F., and W. J. Payne. 1978. Effect of the Spartina alterniflora root-rhizome system on salt marsh soil denitrifying bacteria. Appl. Environ. Microbiol. 35:724-729.
- 363. Shimada, H., and Y. Orii. 1975. The nitric oxide compounds of *Pseudomonas aeruginosa* nitrite reductase and their probable participation in the nitrite reduction. FEBS Lett. 54:237-240.
- 364. Sias, S. R., and J. L. Ingraham. 1979. Isolation and analysis of mutants of *Pseudomonas aeruginosa* unable to assimilate nitrate. Arch. Microbiol. 122:263-270.
- 365. Sias, S. R., A. H. Stouthamer, and J. L. Ingraham. 1980. The assimilatory and dissimilatory nitrate reductases of *Pseudomonas aeruginosa* are encoded by different genes. J. Gen. Microbiol. 118:229-234.
- 366. Sidransky, E., B. Walter, and T. C. Hollocher. 1978. Studies on the differential inhibition by azide on the nitrite/nitrous oxide level of denitrification. Appl. Environmental January 250, 275.
- ron. Microbiol. 35:247-250.
 367. Sikora, L. J., and D. R. Keeney. 1976. Evaluation of a sulfur-Thiobacillus denitrificans nitrate removal system.
 L. Engineer Out 1, 5:208, 2022.
- J. Environ. Qual. 5:298-303.

 368. Smid, A. E., and E. G. Beauchamp. 1976. Effects of
- temperature and organic matter on denitrification in soil. Can. J. Soil Sci. 56:385-391. 369. Smith, J. M., A. N. Masse, W. A. Feige, and L. J.
- 369. Smith, J. M., A. N. Masse, W. A. Feige, and L. J. Kamphake. 1972. Nitrogen removal from municipal waste water by columnar denitrification. Environ. Sci. Technol. 6:260-267.
- 370. Smith, K. A. 1980. A model of the extent of anaerobic zones in aggregated soils, and its potential application to estimates of denitrification. J. Soil Sci. 31:263-277.
- Smith, L. A., S. Hill, and M. G. Yates. 1976. Inhibition by acetylene of conventional hydrogenase in nitrogen-fixing bacteria. Nature (London) 262:209-210.
- 372. Smith, M. S., M. K. Firestone, and J. M. Tiedje. 1978.

- The acetylene inhibition method for short-term measurement of soil denitrification and its evaluation using nitrogen-13. Soil Sci. Soc. Am. J. 42:611-615.
- Smith, M. S., and J. M. Tiedje. 1979. The effect of roots on soil denitrification. Soil Sci. Soc. Am. J. 43:951-955.
- 374. Smith, M. S., and J. M. Tiedje. 1979. Phases of denitrification following oxygen depletion in soil. Soil Biol. Biochem. 11:261-267.
- 375. Smith, M. S., and K. Zimmerman. 1981. Nitrous oxide production by non-denitrifying soil nitrate reducers. Soil Sci. Soc. Am. J. 45:865-871.
- 376. Söderlund, R., and B. H. Svensson. 1976. The global nitrogen cycle, p. 23-73. In B. H. Svensson and R. Söderlund (ed.), Nitrogen, phosphorus and sulphurglobal cycles. SCOPE Rep. no. 7. Ecol. Bull. (Stockholm) no. 22. Swedish Natural Science Research Council, Stockholm.
- Sérensen, J. 1978. Capacity for denitrification and reduction of nitrate to ammonia in a coastal marine sediment. Appl. Environ. Microbiol. 35:301-305.
- Sørensen, J. 1978. Denitrification rates in a marine sediment as measured by the acetylene inhibition technique. Appl. Environ. Microbiol. 36:139-143.
- Sørensen, J. 1978. Occurrence of nitric and nitrous oxides in a coastal marine sediment. Appl. Environ. Microbiol. 36:809-813.
- 380. Sérensen, J., B. B. Jérgensen, and N. P. Revsbech. 1979. A comparison of oxygen, nitrate and sulfate respiration in coastal marine sediments. Microb. Ecol. 5:105-115.
- 381. Sørensen, J., J. M. Tiedje, and R. B. Firestone. 1980. Inhibition by sulfide of nitric and nitrous oxide reduction by denitrifying *Pseudomonas fluorescens*. Appl. Envi-
- ron. Microbiol. 39:105-108.
 382. Sperl, G. T., and D. S. Hoare. 1971. Denitrification with methanol: selective enrichment for Hyphomicrobium species. J. Bacteriol. 108:733-736.
- 383. Stanford, G., S. Dzienia, and R. A. Vander Pol. 1975. Effect of temperature on denitrification rate in soils. Soil Sci. Soc. Am. Proc. 39:867-870.
- Stanford, G., J. O. Legg, S. Dzienia, and E. C. Simpson. 1975. Denitrification and associated nitrogen transformations in soils. Soil Sci. 120:147–152.
- Stanford, G., R. A. Vander Pol, and S. Dzienia. 1975.
 Denitrification rates in relation to total and extractable soil carbon. Soil Sci. Soc. Am. Proc. 39:284–289.
- Starkey, R. L. 1958. Interrelations between microorganisms and plant roots in the rhizosphere. Bacteriol. Rev. 22:154-172.
- Stefanson, R. C. 1972. Soil denitrification in sealed soilplant systems. I. Effect of plants, soil water content and soil organic matter content. Plant Soil 37:113-127.
- Stefanson, R. C. 1972. Soil denitrification in sealed soilplant systems. II. Effect of soil water content and form of applied nitrogen. Plant Soil 37:129-140.
- Stefanson, R. C. 1973. Evolution patterns of nitrous oxide and nitrogen in sealed soil-plant systems. Soil Biol. Biochem. 5:167-169.
- Stefanson, R. C. 1973. Relative rates of denitrification and non-symbiotic nitrogen fixation in the soil-plant system. Soil Biol. Biochem. 5:869–880.
- Stefanson, R. C., and D. J. Greenland. 1970. Measurement of nitrogen and nitrous oxide evolution from soil-plant systems using sealed growth chambers. Soil Sci. 109:203-206.
- Stephenson, J. P., and K. L. Murphy. 1980. Kinetics of biological fluidized bed waste water denitrification. Prog. Water Technol. 12:159-171.
- 393. St. John, R. T., and T. C. Hollocher. 1977. Nitrogen 15 tracer studies on the pathway of denitrification in *Pseudomonas aeruginosa*. J. Biol. Chem. 252:212-218.
- 394. Stouthamer, A. H. 1976. Biochemistry and genetics of nitrate reductase in bacteria. Adv. Microb. Physiol. 14:315-375.
- 395. Tam, T.-Y., and R. Knowles. 1979. Effects of sulfide and acetylene on nitrous oxide reduction by soil and by

- Pseudomonas aeruginosa. Can. J. Microbiol. 25:1133-1138.
- 396. Tarrand, J. J., N. R. Krieg, and J. Döbereiner. 1978. A taxonomic study of the Spirillum lipoferum group with descriptions of a new genus, Azospirillum gen. nov. and two new species, Azospirillum lipoferum (Beijerinck) comb. nov. and Azospirillum brasilense sp. nov. Can. J. Microbiol. 24:967-980.
- 397. Terry, R. E., and R. L. Tate. 1980. The effect of nitrate on nitrous oxide reduction in organic soils and sediments. Soil Sci. Soc. Am. J. 44:744-746.
- 398. Thomas, W. H. 1966. On denitrification in the northeastern tropical Pacific Ocean. Deep Sea Res. 13:1109-1114.
- Tiedje, J. M. 1978. Denitrification in soil, p. 362-366. In
 D. Schlessinger (ed.), Microbiology—1978. American Society for Microbiology, Washington, D.C.
- 400. Tiedje, J. M., R. B. Firestone, M. R. Firestone, M. R. Betlach, M. S. Smith, and W. H. Caskey. 1979. Methods for the production and use of nitrogen-13 in studies of denitrification. Soil Sci. Soc. Am. J. 43:709-719.
- 401. Tiren, T. 1977. Denitrification in sediment and water systems of various types of lakes, p. 363-369. In H. L. Golterman (ed.), Interactions between sediments and fresh water. W. Junk, Publishers, The Hague.
- Tiren, T., J. Thorin, and H. Nömmik. 1976. Denitrification measurements in lakes. Acta Agric. Scand. 26:175–184.
- Trolldenier, G. 1979. Influence of potassium nutrition of rye grass and soil moisture on denitrification. Z. Pflanzenernaehr. Bodenkd. 142:514-519.
- 404. Turco, R. P., R. C. Whitten, I. G. Poppoff, and L. A. Capone. 1979. SST's, nitrogen fertilizer and stratospheric ozone. Nature (London) 276:805–807.
- Van Cleemput, O., and W. H. Patrick. 1974. Nitrate and nitrite reduction in flooded gamma-irradiated soil under controlled pH and redox potential conditions. Soil Biol. Biochem. 6:85-88.
- Vanderborght, J.-P., R. Wollast, and G. Billen. 1977.
 Kinetic models of diagenesis in disturbed sediments. 2.
 Nitrogen diagenesis. Limnol. Oceanogr. 22:794-803.
- 407. Vangnai, S., and D. A. Klein. 1974. A study of nitrite-dependent dissimilatory micro-organisms isolated from Oregon soils. Soil Biol. Biochem. 6:335-339.
- 408. Van Hartingsvelt, J., and A. H. Stouthamer. 1973. Mapping and characterization of mutants of *Pseudomonas aeruginosa* affected in nitrate respiration in aerobic or anaerobic growth. J. Gen. Microbiol. 74:97-106.
- Van Kessel, J. F. 1977. Factors affecting the denitrification rate in two water-sediment systems. Water Res. 11:259-267.
- Van Kessel, J. F. 1977. The immobilization of nitrogen in a water-sediment system by denitrifying bacteria as a result of nitrate respiration. Prog. Water Technol. 8:155– 160.
- Van Kessel, J. F. 1978. Gas production in aquatic sediments in the presence and absence of nitrate. Water Res. 12:291-297.
- 412. Van Raalte, C. D., and D. G. Patriquin. 1979. Use of the "acetylene blockage" technique for assaying denitrification in a salt marsh. Mar. Biol. 52:315-320.
- Vedenina, I. Y., and G. A. Zavarzin. 1977. Biological removal of nitrous oxide under oxidizing conditions. Microbiology 46:728-733. (Translation of Mikrobiologiya 46:898-903.)
- Vedenina, I. Y., and G. A. Zavarzin. 1979. Removal of nitrous oxide by a combined bacterial culture. Microbiology 48:459-462. (Translation of Mikrobiologiya 48:581-585.)
- Verhoeven, W. 1952. Aerobic spore-forming nitrate-reducing bacteria. Ph.D. thesis, University of Delft, Delft, The Netherlands.
- Vincent, W. F., M. T. Downes, and C. L. Vincent. 1981.
 Nitrous oxide cycling in Lake Vanda, Antarctica. Nature (London) 292:618-620.
- 417. Volz, M. G., M. S. Ardakani, R. K. Schulz, L. H. Stolzy,

KNOWLES 70 MICROBIOL. REV.

and A. D. McLaren. 1976. Soil nitrate loss during irrigation—enhancement by plant roots. Agron. J. 68:621-627.

- 418. Wada, H., S. Panichsakpatana, M. Kimura, and Y. Takai. 1979. Application of N₂/Ar ratio method for N₂ fixation studies in submerged soil. Soil Sci. Plant Nutr.
- 25:449-452. 419. Wallingford, G. W., L. S. Murphy, W. L. Powers, and H. L. Manges. 1975. Denitrification in soil treated with beef-
- feedlot manure. Commun. Soil Sci. Plant Anal. 6:147-
- 420. Walter, H. M., D. R. Keeney, and I. R. Fillery. 1979. Inhibition of nitrification by acetylene. Soil Sci. Soc. Am. J. 43:195-196. 421. Watanabe, I., and M. R. de Guzman. 1980. Effect of

nitrate on acetylene disappearance from anaerobic soil.

- Soil Biol. Biochem. 12:193-194. 422. Watanabe, I., and C. Furusaka. 1980. Microbial ecology of flooded rice soils. Adv. Microb. Ecol. 4:125-168.
- 423. Weeraratna, C. S. 1980. Effect of dalapon-sodium on nitrification and denitrification in a tropical loam soil. Weed Res. 20:291-293.
- 424. Weiss, R. F. 1981. The temporal and spatial distribution of tropospheric nitrous oxide. J. Geophys. Res. 86:7185-
- 425. Werber, M. M., and M. Mevarech. 1978. Induction of a dissimilatory reduction pathway of nitrate in Halobacterium of the Dead Sea. Arch. Biochem. Biophys. 186:60-
- 426. Wharton, D. C., and S. T. Weintraub. 1980. Identification of nitric oxide and nitrous oxide as products of nitrite reduction by Pseudomonas cytochrome oxidase (nitrite reductase). Biochem. Biophys. Res. Commun. 97:236-242.
- 427. Wientjes, F. B., J. van't Riet, and N. Nanninga. 1980. Immunoferritin labeling of respiratory nitrate reductase in membrane vesicles of Bacillus licheniformis and Klebsiella aerogenes. Arch. Microbiol. 127:39-46.
- 428. Wijler, J., and C. C. Delwiche. 1954. Investigations on the denitrifying process in soil. Plant Soil 5:155-169.
- 429. Williams, D. R., J. J. Rowe, P. Romero, and R. G. Eagon. 1978. Denitrifying Pseudomonas aeruginosa: some parameters of growth and active transport. Appl. Environ. Microbiol. 36:257-263.
- 430. Williams, R. J., and W. C. Evans. 1975. The metabolism of benzoate by Moraxella species through anaerobic nitrate respiration. Biochem. J. 148:1-10.
- 431. Wilson, T. R. S. 1978. Evidence for denitrification in aerobic pelagic sediments. Nature (London) 274:354-
- 432. Wofsy, S. C., M. B. McElroy, and N. D. Sze. 1975. Freon

- consumption: implications for atmospheric ozone. Science 187:535-537.
- 433. Woldendorp, J. W. 1963. The influence of living plants on denitrification. Meded. Landbouwhogesch. Wageningen 63:1-100.
- 434. Woldendorp, J. W. 1963. L'influence des plantes vivantes sur la dénitrification. Ann. Inst. Pasteur (Paris) 105:426-433.
- 435. Wood, P. M. 1978. Periplasmic location of the terminal reductase in nitrite respiration. FEBS Lett. 92:214-218.
- 436. Wooster, W. S. 1967. Further observations on the secondary nitrite maximum in the northern equatorial Pacific. J. Mar. Res. 25:154-161. 437. Yeomans, J. C., and E. G. Beauchamp. 1978. Limited
- inhibition of nitrous oxide reduction in soil in the presence of acetylene. Soil Biol. Biochem. 10:517-519. 438. Yoshida, T., and M. Alexander. 1970. Nitrous oxide
- formation by Nitrosomonas europaea and heterotrophic microorganisms. Soil Sci. Soc. Am. Proc. 34:880-882. 439. Yoshinari, T. 1976. Nitrous oxide in the sea. Mar. Chem.
- 4:189-202. 440. Yoshinari, T. 1980. N2O reduction by Vibrio succino-
- genes. Appl. Environ. Microbiol. 39:81-84. 441. Yoshinari, T., R. Hynes, and R. Knowles. 1977. Acety-

lene inhibition of nitrous oxide reduction and measure-

- ment of denitrification and nitrogen fixation in soil. Soil Biol. Biochem. 9:177-183. 442. Yoshinari, T., and R. Knowles. 1976. Acetylene inhibi-
- tion of nitrous oxide reduction by denitrifying bacteria. Biochem. Biophys. Res. Commun. 69:705-710. 443. Youatt, J. B. 1954. Denitrification of nitrite by a species
- of Achromobacter. Nature (London) 173:826-827. 444. Zablotowicz, R. M., D. L. Eskew, and D. D. Focht. 1978.

Denitrification in Rhizobium. Can. J. Microbiol. 24:757-

- 445. ZoBell, C. E., and H. C. Upham. 1944. A list of marine bacteria including description of sixty new species. Bull.
- Scripps Inst. Oceanogr. 5:239-292. 446. Zumft, W. G., and J. Cárdenas. 1979. The inorganic biochemistry of nitrogen bioenergetic processes. Naturwissenschaften 66:81-88.
- 447. Zumft, W. G., B. F. Sherr, and W. J. Payne. 1979. A reappraisal of the nitric-oxide-binding protein of denitrifying Pseudomonas. Biochem. Biophys. Res. Commun. 88:1230-1236.
- 448. Zumft, W. G., and J. M. Vega. 1979. Reduction of nitrite to nitrous oxide by a cytoplasmic membrane fraction from the marine denitrifier Pseudomonas perfectomarinus. Biochim. Biophys. Acta 548:484-499.